Exploration of Selection Bias Issues for the DoD Federal Employees Health Benefits Program Demonstration Donna O. Farley Barbara O. Wynn 20020805 169 # Exploration of Selection Bias Issues for the DoD Federal Employees Health Benefits Program Demonstration Donna O. Farley Barbara O. Wynn MR-1482-05D/HA Prepared for the Office of the Secretary of Defense National Defense Research Institute RAND Health **RAND** Approved for public release; distribution unlimited The research described in this report was sponsored by the Office of the Secretary of Defense (OSD). The research was conducted jointly by RAND Health's Center for Military Health Policy Research and the Forces and Resources Policy Center of the National Defense Research Institute, a federally funded research and development center supported by the OSD, the Joint Staff, the unified commands, and the defense agencies under Contract DASW01-01-C-0004. #### Library of Congress Cataloging-in-Publication Data Farley, Donna. Exploration of selection bias issues for the DoD Federal Employees Health Benefits Program demonstration / Donna O. Farley, Barbara O. Wynn. p. cm. "MR-1482." Includes bibliographical references and index. ISBN 0-8330-3121-X 1. Federal Employees Health Benefits Program (U.S.) 2. United States. Dept of Defense—Officials and employees—Health and hygiene. 3. United States. Dept. of Defense—Officials and employees—Insurance requirements. 4. Insurance, Government employees's health—United States. 5. Discrimination—United States. I. Wynn, Barbara O. II. Rand Corporation. III. Title. RA412.2 .F374 2001 352.6'7—dc21 2002024918 RAND is a nonprofit institution that helps improve policy and decisionmaking through research and analysis. RAND® is a registered trademark. RAND's publications do not necessarily reflect the opinions or policies of its research sponsors. #### © Copyright 2002 RAND All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from RAND. Published 2002 by RAND 1700 Main Street, P.O. Box 2138, Santa Monica, CA 90407-21381200 South Hayes Street, Arlington, VA 22202-5050201 North Craig Street, Suite 102, Pittsburgh, PA 15213-1516 RAND URL: http://www.rand.org/ To order RAND documents or to obtain additional information, contact Distribution Services: Telephone: (310) 451-7002; Fax: (310) 451-6915; Email: order@rand.org #### **PREFACE** The purpose of this work was (1) to examine available theoretical and empirical information regarding the issue of selection bias in health plan enrollments and (2) to apply this information to identify the circumstances under which selection might be expected to occur for enrollments in the Federal Employees Health Benefits Program (FEHBP) supplemental health insurance demonstration. This report presents the results of these analyses, including a set of hypotheses regarding risk selection that can be tested in the evaluation of the demonstration. In addition, analytic methods are suggested for use in measuring selection and estimating the extent to which it may occur for enrollments in the FEHBP demonstration. In recent years, the Congress has asked the Department of Defense (DoD) to conduct a number of demonstrations including the FEHBP demonstration to test ways to enhance medical benefits for Medicare-eligible military retirees. This debate ceased last year when the Congress passed and the president signed legislation establishing what has come to be known as TRICARE for Life (TFL). TFL makes TRICARE a secondary payor to Medicare and entitles Medicare-eligible retirees to these benefits if they have Medicare part B. The present report, therefore, has been overcome by events but still provides very useful information on selection bias that will be important to DoD in examining DoD health care use patterns under TFL and in policy analysis to refine a wide array of medical programs. This research was conducted for the Department of Defense Office of Health Affairs, within RAND Health's Center on Military Health Policy Research and the Forces and Resources Policy Center of the National Defense Research Institute, a federally funded research and development center sponsored by the Office of the Secretary of Defense, the Joint Staff, the Unified Commands, and the defense agencies. # **CONTENTS** | Preface | ii | |--|----| | Figure and Tables | vi | | Summary | ix | | 1. INTRODUCTION | 1 | | Policy Framework | 1 | | Scope of This Work | 2 | | Provisions of the DoD FEHBP Demonstration | 3 | | Eligibility and Enrollment Policies | 3 | | Financing | 3 | | Demonstration Sites | 4 | | Organization of This Report | 4 | | 2. HEALTH PLAN OPTIONS AND GAPS IN THE DEMONSTRATION MARKETS | 7 | | Medicare Benefits | 7 | | DoD Health Benefits | 8 | | FEHBP Plans | 9 | | Individual Medicare Supplemental Policies | 9 | | Choices Available to Beneficiaries | 13 | | Comparison Tools | 14 | | 3. SELECTION ISSUES IN FEHBP BENEFITS FOR | | | MEDICARE-ELIGIBLE DoD BENEFICIARIES | 15 | | Health Insurance Overview | 15 | | Insurer Risk in Medicare | 16 | | Theoretical Model of Health Insurance | 17 | | Factors Contributing to Adverse Selection | 18 | | Plan Benefits, Costs, and Performance | 19 | | How Information Influences Coverage Choices | 20 | | Selection Issues in Medicare and FEHBP | 21 | |--|----| | Supplemental Insurance in the Medicare Program | 21 | | Experiences in the FEHBP Program | 22 | | 4. HYPOTHESES FOR SELECTION BEHAVIORS IN FEHBP ENROLLMENTS | 25 | | Access to and Use of MTFs | 26 | | Managed Care | 26 | | Fee for Service | 27 | | Good Information | 28 | | 5. A SUGGESTED METHODOLOGY TO EVALUATE SELECTION BIAS | 31 | | Occurrence of Selection Bias | 31 | | The Nested Enrollment Choice | 31 | | Analytic Approaches | 32 | | Measures of Predictor Variables | 34 | | Effects of Selection Bias | 36 | | Discussion | 38 | | BIBLIOGRAPHY | 39 | | APPENDICES | | | A. Nationwide Medicare and FEHBP Plan Coverage | | | B. Theoretical Model of Health Plan Offerings | | | C. Adair, Iowa | | | D. Coffee, Georgia. | | | E. Dallas, Texas | | | G. Fort Knox, Kentucky | | | H. Greensboro/Winston-Salem/High Point, North Carolina | | | I. Humboldt County, California | | | J. Naval Hospital, Camp Pendleton, California | | | K. New Orleans, Louisiana | | | L. Commonwealth of Puerto Rico. | | | | | ## FIGURE AND TABLES ## **FIGURE** | . Participants in a Health Insurance Market | | | | |--|----|--|--| | TABLES | | | | | 1. FEHBP Demonstration Sites | 5 | | | | 2. Supplemental Benefits Covered by Each of the Ten Standardized | | | | | Medigap Plans | 10 | | | | 3. Range of Self-Only Monthly Premiums for North Carolina 1999 Medigap Policies | 12 | | | | 4. Beneficiary Choice in Demonstration Sites | 13 | | | | 5. Factors Hypothesized to Influence FEHBP Enrollments and Related Selection Effects | 28 | | | | 6. Measures to Be Used for Analyses of Selection Bias in FEHBP Enrollments | 35 | | | #### **SUMMARY** Section 721 of the National Defense Authorization Act for fiscal year 1999 (P.L. 105-261) established a demonstration that allows beneficiaries of the Department of Defense (DoD) health benefits program, who also are Medicare eligible, to enroll in the Federal Employees Health Benefits Program (FEHBP). The three-year demonstration was effective January 1, 2000. The authorizing legislation requires an evaluation of the demonstration that includes consideration of enrollment demand and the demonstration's effects on cost, quality, and access. The potential DoD costs of an FEHBP option for Medicare-eligible DoD beneficiaries will be determined by the extent to which DoD costs for beneficiaries who enroll in the FEHBP demonstration differ from costs that DoD otherwise would incur for them. One source of cost differences may be risk selection, where beneficiaries who choose the FEHBP option are more or less costly than those who do not enroll. Recognizing that complex factors influence risk selection, the DoD Office of Health Affairs asked RAND to apply current theory and knowledge to identify how selection bias might occur as Medicare-eligible DoD beneficiaries enrolled in FEHBP plans under this demonstration, and to suggest an analytic approach to estimate the effects of such selection on DoD costs. DoD beneficiaries who enroll in FEHBP to supplement their Medicare coverage no longer have access to direct-care services by military treatment facilities (MTFs) in the military health system. Therefore, effects of this demonstration on DoD costs will be the net result of several types of changes in costs: - New costs of the DoD contribution to FEHBP premiums, - Elimination of MTF costs of care for FEHBP enrollees who had used MTFs, and - New MTF costs of care for Medicare-eligible beneficiaries who have access to freed up space-available care previously used by FEHBP enrollees. There likely will be a difference in the size of DoD cost effects for FEHBP premium contributions and for health care services provided by MTFs, and the size of that difference will depend on the extent to which FEHBP enrollees had been users of MTF care. Although the direction of some of these effects may be hypothesized based on economic theory, the net cost effects can only be determined empirically in the evaluation of the demonstration. DoD may experience other cost effects due to risk selection, where beneficiaries who choose the FEHBP option are more or less healthy (and therefore less or more costly) than the average Medicare-eligible DoD beneficiary. Risk selection can affect two aspects of DoD costs: (1) the actual costs of care for FEHBP enrollees compared to the expected costs that were the basis for
the DoD premium contribution, and (2) differences in the costs of care for Medicare-eligible beneficiaries using MTF direct-care services before and after the FEHBP option was introduced. At the start of the demonstration, adverse selection into FEHBP could reduce DoD costs to the extent that more costly beneficiaries discontinued use of MTF direct-care services and shifted to use of services paid for by Medicare plus the FEHBP supplement. In the long run, however, DoD's FEHBP premium contribution will be determined by the health care costs for DoD enrollees and, therefore, would increase as a result of adverse selection. MTF costs of care could decrease more than expected if FEHBP enrollees were sicker than those who remained in the military health system. #### PROVISIONS OF THE DoD FEHBP DEMONSTRATION Medicare pays for about 55 percent of the health care costs for its beneficiaries. To insure against costs not covered by Medicare, many beneficiaries purchase private supplemental insurance, and many enroll in Medicare+Choice plans offering such benefits. The DoD FEHBP demonstration is one of several options being tested to offer Medicare-eligible DoD beneficiaries expanded choices for supplemental health benefits coverage. The demonstration is being conducted in ten geographic areas. The FEHBP is operated by the federal Office of Personnel Management (OPM). For this demonstration, the OPM manages the plan enrollments for Medicare-eligible DoD beneficiaries as an integral component of the overall FEHBP program. The director of OPM determines subscription charges for self-only and family coverage for plan enrollees, and the DoD is responsible for the government contribution for FEHBP plan enrollees under the demonstration. Beneficiaries eligible for the FEHBP supplemental coverage option include Medicare-eligible DoD beneficiaries who are age 65 or older or who are under age 65 and Medicare-entitled based on disability or end-stage renal disease. Enrollees in the FEHBP program may NOT receive care or pharmacy services from a DoD MTF or enroll in a TRICARE plan. #### HEALTH PLAN OPTIONS IN THE DEMONSTRATION MARKETS Several health plan choices are available in the FEHBP demonstration sites, although the choices vary considerably across sites. Medicare-eligible DoD beneficiaries residing in the sites choose coverage from among the available options, including the FEHBP option. Information on the specific options available in 2000 for each FEHBP demonstration site is provided in the site-specific Appendices C through L. The types of options include the following: - Traditional fee-for-service Medicare only—Benefits are oriented toward acute care services. Participation in Part B (which covers physician and ambulatory services) is voluntary and requires a monthly premium (\$45.50 per month in 2000). Gaps in coverage include cost-sharing requirements as well as specific noncovered benefits such as prescription drug and preventive services. - DoD benefits—The only DoD benefits available to Medicare-eligible beneficiaries are space-available care in MTFs (including pharmacy) and additional pharmacy benefits for beneficiaries affected by a Base Realignment and Closure (BRAC) action. - Medicare+Choice health plans—Many areas are served by managed care plans under contract with the Centers for Medicare and Medicaid Services (CMS) to provide coverage for Medicare beneficiaries. These plans cover basic Medicare benefits plus - supplemental benefits such as cost sharing or pharmaceutical coverage. The extent of supplemental coverage varies across markets. - Individual Medicare supplemental policies—Medigap policies supplement traditional Medicare fee-for-service coverage. Most Medicare beneficiaries subscribing to Medigap policies are in traditional Medicare since these policies do not cover Medicare+Choice cost-sharing amounts. - FEHBP plans—Ten nationwide FEHBP fee-for-service plans are available in all demonstration areas, and local health maintenance organization (HMO) or point-of-service (POS) plans that serve individual areas also are available to beneficiaries residing in those areas. - TRICARE Senior Prime—The Medicare-DoD subvention demonstration tested Senior Prime as a military managed care option for Medicare-eligible DoD beneficiaries, where lead agent offices and MTFs served as Medicare+Choice plans. Senior Prime enrollees had priority access to MTF services. The Dover site was in both the subvention and FEHBP demonstrations, and some other sites had overlapping boundaries. #### **SELECTION BIAS IN INSURANCE** In Section 3, we discuss theoretical aspects of the offering and selection of health insurance options, considering applications of these concepts for the general population, and for Medicare beneficiaries in particular. Both theory and experience have shown that an insurance market can spiral out of equilibrium as a result of adverse selection whenever there are several plan options offering differing benefits and pricing structures (Marquis, 1992; Van de Ven and Van Vliet, 1995; Cutler and Zeckhauser, 1997; Frank, Glazer, and McGuire, 1998). Healthier individuals tend to enroll in leaner, less expensive plans while sicker individuals are willing to pay more for richer benefits. To the extent that richer plans experience adverse selection and higher health care costs, they must increase premiums to cover their costs, which leads to yet more adverse selection and market segmentation. Ultimately, some plans will be driven from the market, leaving high-cost consumers with unacceptable benefits options. According to insurance theory, good information can help consumers make more effective plan choices and can help insurers manage adverse selection more effectively. Much of the financial uncertainty faced by insurers relates to consumers knowing more about their health status than insurers do. Given this asymmetric information, insurers attempting to price benefits for the expected cost (average) of a group may misjudge the actual health status of the group members, which can contribute to adverse selection. On the consumer side, better information on the costs, benefits, and performance of plans may improve consumers' decisionmaking processes but, ironically, it also may contribute further to adverse selection behavior. #### HYPOTHESES FOR SELECTION IN FEHBP ENROLLMENTS A set of hypotheses was developed regarding expected enrollment and selection behaviors for Medicare-eligible DoD beneficiaries in the FEHBP supplemental insurance option. We hypothesize that beneficiaries residing in demonstration sites that contain MTF catchment areas will be less likely to select the FEHBP option because they would have to forgo utilization of MTF services as FEHBP enrollees. We also hypothesize that beneficiaries currently enrolled in Medicare+Choice plans will be less likely to choose the FEHBP option than those in fee-for-service Medicare because of the transaction costs involved in disenrolling from a health plan to switch to a supplemental insurance policy. Selection dynamics for the FEHBP option involve two nested stages of selection behavior. The first stage is the decision to switch to FEHBP enrollment from another form of supplemental insurance. The second is choosing a health plan, given the decision to enroll in FEHBP. Selection effects can be expected to occur at each stage, and the net direction of effects must be assessed empirically. Hypotheses developed for the following categories are listed in Section 4: - Access to and Use of MTFs—The preference for military health care on the part of many retired career military personnel and their dependents is well documented, and MTF care is financially attractive because there are no out-of-pocket costs for MTF services. Thus, one may presume that, for beneficiaries in geographic proximity to these facilities, MTF direct-care services would be a strong competitor for FEHBP enrollment. - Managed Care—Enrollees in Medicare+Choice plans typically obtain full benefits from their health plans, including Medicare-covered benefits and supplemental benefits. They will compare their health plan benefits, and the out-of-pocket costs incurred, to those offered in fee-for-service Medicare plus the FEHBP supplemental plan, along with possible transaction costs involved in switching out of their existing enrollments. - Fee for Service—For beneficiaries in fee-for-service Medicare, FEHBP could be quite competitive financially if the federal contribution to premiums yields lower beneficiary premium costs than those for Medigap policies. If FEHBP were a permanent supplemental offering, beneficiaries would assess its value as one offering on a menu of Medigap options. Under demonstration conditions, however, many beneficiaries will be reluctant to take the risk of giving up a desirable insurance package without knowing if the new option will remain available. - Good Information—Information is essential to effective enrollment decisions yet also can influence adverse selection. Factors affecting plan choices and selection effects will include the extent to which beneficiaries are seekers of information and the number and complexity of health plan options from which they must choose. #### A SUGGESTED METHODOLOGY TO EVALUATE SELECTION BIAS Working with the framework of a set of hypotheses, an evaluation can define measures to analyze observed enrollment patterns in the demonstration and to test each hypothesis. In Section 5, we offer a suggested methodology to address two basic policy questions: 1. To what extent does adverse selection occur in Medicare supplemental insurance enrollments for the DoD FEHBP demonstration? 2. If adverse selection is found to occur in FEHBP enrollment choices, how much impact does selection have on DoD health care costs for Medicare-eligible beneficiaries? The health status or relative risk of each beneficiary is one determinant of his or her health
benefit choices and health care costs. The modeling stage of the analysis estimates models of enrollment probabilities in which coefficients on the health status variables represent the magnitude and direction of selection bias. These variables need to be carefully measured so their effects can be interpreted with confidence. The probability of FEHBP enrollment is defined as a function of sets of variables that are likely to be determinants of beneficiaries' enrollment actions, based on the hypotheses: P(FEHBP) = f (demographics, health status/relative risk, baseline benefit coverage status, access to an MTF, location characteristics, FEHBP options available, other coverage options available, information available on FEHBP and other options, interactions between health status and plan and market characteristics) #### **COST EFFECTS OF SELECTION BIAS** Analysis of cost effects of selection should consider (1) DoD costs of MTF direct-care services to the eligible population and (2) costs for the DoD contribution to FEHBP premiums. Costs for any beneficiaries who enroll in FEHBP will shift away from MTF direct-care costs to the FEHBP premium costs. At the same time, costs for MTF care may increase for Medicare-eligible beneficiaries who remain in the system, to the extent that the departure of FEHBP enrollees opens up space-available care for others. Risk selection will affect the FEHBP premium costs if these premiums are experience-rated separately for the Medicare-eligible DoD beneficiaries, subject to a cap on the DoD contribution based on the average costs of civilian enrollees in FEHBP. To estimate the size of selection bias cost effects, these effects need to be decomposed into two components: (1) the change in DoD costs attributable to beneficiaries switching from their existing benefits to the FEHBP supplemental coverage, and (2) the change in DoD costs attributable to differences in the risk profiles of those who chose FEHBP and those who did not. The following are two basic methods to estimate risk-selection effects on MTF direct-care costs: • Comparisons of aggregate costs—Direct-care costs and beneficiary-months of eligibility are summed within the groups being compared. First, total actual costs and eligibility months are summed, yielding estimates of total costs for all beneficiaries in a group and the average cost per beneficiary-month for the group. Then, total standardized costs and standardized costs per beneficiary-month are summed, where costs are standardized by applying risk scores before aggregating the dollars. The - difference between these two sets of costs represents the amount of costs attributable to risk selection. - Estimation of multivariate models of determinants of total costs—Person-level data are used to estimate models in which total direct-care cost is the dependent variable and the risk-score variable is a predictor variable along with variable(s) that define the comparison groups of interest and control for other determinants of costs. We note that validity of the MTF direct-cost data will determine the quality of the information generated by either of these methods to estimate the cost effects of selection bias. Completion ratios for the Standard Ambulatory Data Record (SADR) outpatient data will have to be used to account for the missing SADR records by adjusting the cost estimates upward. DoD derives completion ratios as the ratio of SADR record counts to Medical Expense and Performance Reporting System (MEPRS) workload counts of outpatient visits for each MTF, outpatient clinic, and month/year. #### **SECTION 1** #### INTRODUCTION Section 721 of the National Defense Authorization Act for fiscal year (FY) 1999 (P.L. 105-261) established a demonstration that allows beneficiaries of the Department of Defense (DoD) health benefits program, who also are Medicare eligible, to enroll in the Federal Employees Health Benefits Program (FEHBP). The three-year demonstration was effective January 1, 2000. The authorizing legislation requires an evaluation of the demonstration that includes consideration of enrollment demand and the demonstration's effects on cost, quality, and access. #### POLICY FRAMEWORK The offering of FEHBP as a supplemental insurance option for Medicare-eligible DoD beneficiaries is one of several options being tested by DoD to provide enhanced health coverage for its Medicare-eligible retirees. Other options considered include TRICARE Senior Prime and TRICARE coverage as supplemental insurance to Medicare, both of which had been tested as demonstration projects. Senior Prime is a Medicare managed care model in which beneficiaries enrolled at one of the military treatment facilities (MTF) and had priority status for obtaining MTF care. This option has been attractive to many beneficiaries because Medicare-eligible beneficiaries normally have access to MTF care only on a space-available basis, which is the lowest priority for all beneficiary groups. DoD beneficiaries who enroll in FEHBP to supplement their Medicare coverage no longer have access to direct-care services by MTFs in the military health system. Therefore, effects of this demonstration on DoD costs will be the net result of several types of changes in costs: - New costs of the DoD contribution to FEHBP premiums, - Elimination of MTF costs of care for FEHBP enrollees who had used MTFs, and - New MTF costs of care for Medicare-eligible beneficiaries who have access to freed up space-available care previously used by FEHBP enrollees. There likely will be a difference in the size of DoD cost effects for FEHBP premium contributions and for health care services provided by MTFs, and the size of that difference will depend on the extent to which FEHBP enrollees had been users of MTF care. For example, for FEHBP enrollees who had never used MTF care, the cost effect for DoD would be a growth in costs equal to the sum of the DoD contributions to their FEHBP premiums. At the opposite extreme, for beneficiaries who had been heavy users of MTF care before enrolling in FEHBP, DoD could experience a net savings because its premium contribution would be smaller than the savings gained from eliminating MTF costs for their care. However, some of those savings might be offset by new MTF costs for other Medicare-eligible beneficiaries who enjoyed better access to MTF care with the departure of FEHBP enrollees. Although the direction of some of these effects may be hypothesized based on economic theory, the net cost effects can only be determined empirically in the evaluation of the demonstration. DoD may experience other cost effects due to risk selection, where beneficiaries who choose the FEHBP option are more or less healthy (and therefore less or more costly) than the average Medicare-eligible DoD beneficiary. Risk selection can affect two aspects of DoD costs: (1) the actual costs of care for FEHBP enrollees compared to the expected costs that were the basis for the DoD premium contribution, and (2) differences in the costs of care for Medicare-eligible beneficiaries using MTF direct-care services before and after the FEHBP option was introduced. At the start of the demonstration, adverse selection into FEHBP could reduce DoD costs to the extent that more costly beneficiaries discontinued use of MTF direct-care services and shifted to use of services paid for by Medicare plus the FEHBP supplement. In the long run, however, DoD's FEHBP premium contribution will be determined by the health care costs for DoD enrollees and, therefore, would increase as a result of adverse selection. MTF costs of care could decrease more than expected if FEHBP enrollees were sicker than those who remained in the military health system. When estimating the effects of risk selection on DoD costs, an understanding needs to be developed about which factors contribute to any observed favorable or adverse risk selection, followed by assessment of the size of selection effects (if any) on the two aspects of DoD costs identified above. To examine effects on DoD costs for premium contribution, the costs for the DoD FEHBP enrollees should be assessed relative to those for all other FEHBP enrollees because the average costs for the larger group of enrollees serves as a cap for the DoD premium contribution. To examine effects on DoD costs for MTF care, the comparison group is other Medicare-eligible DoD beneficiaries remaining in the military health system. The approach we developed for assessing risk selection effects in the FEHBP demonstration is guided by this policy framework. #### **SCOPE OF THIS WORK** Recognizing that complex factors influence risk selection, the DoD Office of Health Affairs asked RAND to apply current theory and knowledge to identify how selection bias might occur as Medicare-eligible DoD beneficiaries enrolled in FEHBP plans under this demonstration. Four specific research steps were undertaken to provide information on the issue of selection bias: - Document the health plan options available to Medicare-eligible DoD beneficiaries residing in the demonstration sites and examine the implications for risk selection, - Review the theoretical and empirical literature on risk selection to develop a conceptual framework that can be applied to identify selection behaviors that might occur in the DoD FEHBP demonstration, - Develop a set of testable hypotheses regarding possible risk selection in the DoD FEHBP demonstration, and - Prepare a methodological approach for evaluating the extent to which risk selection occurred in the DoD FEHBP demonstration and its effects on DoD costs. This document reports the results of RAND's examination of selection bias issues that may arise in the DoD FEHBP demonstration. These results provide a framework for evaluating the extent to which DoD beneficiaries enrolled in FEHBP differ in their health status and service utilization characteristics compared with (1) civilian enrollees in FEHBP and
(2) Medicare-eligible DoD beneficiaries who do not enroll in the demonstration. As we develop the approach, measures, and analytic methods to address these questions, we consider the availability of DoD data and any data constraints known to us. However, we do not address the more detailed measurement steps that will be necessary for a risk selection analysis, such as coding variables and verifying data availability or designing primary data collection methods. This level of detail is beyond the scope of this study, which was intended to focus on the theoretical considerations of risk selection and their implications for designing a methodology to study selection effects appropriately for the DoD FEHBP demonstration. #### PROVISIONS OF THE Dod FEHBP DEMONSTRATION Summarized here are the basic provisions of the DoD FEHBP demonstration, which provide a factual context for the material presented in this report. The FEHBP is operated by the federal Office of Personnel Management (OPM). For this demonstration, the OPM manages the plan enrollments for Medicare-eligible DoD beneficiaries as an integral component of the overall FEHBP program. #### Eligibility and Enrollment Policies Eligibility for FEHBP is based on eligibility for Medicare and DoD health benefits. Eligible beneficiaries include both those who are age 65 or older and those under age 65 who are entitled to Medicare based on disability or end-stage renal disease. Beneficiaries are not required to be enrolled in Medicare Part B. Eligible beneficiaries may elect a self-only or a family option. The latter option extends coverage to dependents without regard to their eligibility for Medicare. Enrollees may choose and change plans during an annual open enrollment, in the same manner as other FEHBP beneficiaries, and they may disenroll from the demonstration at any time. Beneficiaries who disenroll will not be eligible to reenroll in the demonstration. They are entitled to the same Medigap protections as are available to Medicare beneficiaries who disenroll from a Medicare+Choice plan. Enrollees in the FEHBP program may NOT receive care or pharmacy services from a DoD MTF or enroll in a TRICARE plan. Eligibility to receive services from the Veterans Administration (VA) is not affected. ### Financing The law requires FEHBP to establish separate risk pools for enrollees who are participating in the demonstration for the purpose of establishing premium rates. The director of OPM will determine subscription charges for self-only and family coverage for plan enrollees. The DoD is responsible for the government contribution for FEHBP plan enrollees under the demonstration, except that the DoD contribution may not exceed the amount the government would pay if the electing beneficiary were a civilian federal employee.¹ #### **Demonstration Sites** The demonstration is being conducted in ten geographic areas selected by DoD and OPM. The authorizing legislation required that the demonstration include - one area that is a Medicare subvention demonstration site - one area that includes the catchment area of one or more MTFs - one area that is not located in an MTF catchment area. Table 1 displays the demonstration sites. Two sites—Coffee, Georgia, and Adair, Iowa—were not originally designated as demonstration sites. After the initial enrollment period resulted in few enrollments, the enrollment period was extended and these areas were added as demonstration sites. Maps of the demonstration sites are included in Appendices C through L. #### ORGANIZATION OF THIS REPORT In the following sections, we describe the various health plan choices available to Medicare beneficiaries in the demonstration areas (Section 2) and review the literature regarding insurance choices and selection (Section 3). Presented in Section 4 are hypotheses regarding the factors that are likely to influence a beneficiary's enrollment decision. In Section 5, we outline a methodological approach for comparing the characteristics of the three beneficiary populations. Under FEHBP, there is a single risk pool for federal workers and retirees. The government's contribution for employees is based on the lower of: (1) 72 percent of the program-wide weighted average premiums for self-only and for self and family enrollments, respectively, and (2) 75 percent of the total premium for the particular plan (OPM, 1999). Table 1 FEHBP Demonstration Sites | Demonstration Site | Relationship to MTF
Catchment Area | Relationship to Subvention Demo | |--|---------------------------------------|---------------------------------| | Adair, Iowa (includes all of Iowa outside MTF catchment area and parts of Minnesota, South Dakota, Nebraska, Kansas, and Missouri) | Outside | No | | Coffee Georgia (includes parts of Florida,
Georgia, and South Carolina outside MTF
catchment areas) | Outside | No | | Dallas, Texas | Outside | No | | Dover Air Force Base, Delaware (includes parts of Delaware and Maryland) | Within | Yes | | Fort Knox, Kentucky (includes part of southern Indiana) | Within | No | | Greensboro/Winston-Salem/High Point,
North Carolina | Outside | No | | Humboldt County, California | Outside | No | | Naval Hospital, Camp Pendleton, California | Within | Partial overlap | | New Orleans, Louisiana | Outside | No | | Commonwealth of Puerto Rico | Within and outside | No | #### **SECTION 2** # HEALTH PLAN OPTIONS AND GAPS IN THE DEMONSTRATION MARKETS The Medicare program is administered by the Centers for Medicare and Medicaid Services (CMS, formerly the Health Care Financing Administration (HCFA)). Medicare pays for about 55 percent of the health care costs for its beneficiaries. The main sources of payment for health care costs that are not covered by the Medicare program are beneficiary out-of-pocket payments (19 percent), employer or private Medigap plans (9 percent) and Medicaid (12 percent).² Only 13 percent of the total Medicare 65+ population using traditional Medicare fee-for-service rely on Medicare alone for health insurance. About 66 percent have private supplemental insurance purchased through an employer or individually. In contrast, about 68 percent of the elderly enrolled in Medicare+Choice (M+C) plans do not have other coverage, although 25 percent have private supplemental insurance.³ #### **MEDICARE BENEFITS** We provide in this section a general description of the health plan choices available to DoD beneficiaries who are eligible for Medicare. In the case of beneficiaries residing in the FEHBP demonstration sites, these choices include traditional fee-for-service Medicare only, Medicare+Choice plans, MTF services, Medigap and employer-sponsored supplemental policies, and FEHBP plans offered in the area. Information on the specific options available in the FEHBP demonstration sites in 2000 is provided in the site-specific Appendices C through L. The services covered and beneficiary cost-sharing amounts for the traditional Medicare feefor-service program are listed in Table A.1 in Appendix A. The benefits are oriented toward acute care services. Participation in Part B (which covers physician and ambulatory services) is voluntary and requires a monthly premium (\$45.50 per month in 2000). In addition to its cost sharing requirements, major gaps in the traditional Medicare package include - outpatient prescription drugs - routine physicals - limited coverage for preventive services and mental health services - long-term care benefits. ² 1995 data from the CMS "Current Medicare Beneficiary Survey." Out-of-pocket expenses do not include insurance premiums. HCFA, "Health and Health Care of the Medicare Population," 1995. Available from the CMS web site (www.hcfa.gov). ³ 1996 data from the CMS "Current Medicare Beneficiary Survey." HCFA Office of Strategic Planning, "A Profile of Medicare," 1998. Available from the CMS web site (www.hcfa.gov). - routine dental, vision, or hearing care - coverage for expenses incurred while outside the United States - catastrophic limit on out-of-pocket costs. Outpatient prescription drugs are a major component of beneficiary out-of-pocket expenses. About one-third of beneficiaries have no supplemental insurance to pay for prescription drugs. In 1997, beneficiaries spent an average of \$440 out of pocket on prescription drugs and 10 percent of them spent over \$1,200 (Kaiser Foundation, 1999). About 15 percent of Medicare beneficiaries are enrolled in M+C plans, which typically have provided more generous benefits with lower cost sharing requirements than traditional Medicare. An AARP study estimates out-of-pocket costs for managed care enrollees (including premiums) are about 67 percent of the average costs for all non-institutionalized aged beneficiaries (AARP, 1999). However, the level of premiums and generosity of supplemental benefits vary widely. With regard to drug benefits, one out of six Medicare enrollees had no drug coverage in 1999 through their Medicare+Choice plan while one out of four had unlimited coverage (HCFA, 1999a). A Kaiser Family Foundation study found managed care enrollees with high prescription drug usage faced annual drug costs ranging from \$1,080–\$5,368. The range for beneficiaries with moderate drug needs was \$600–\$2,700 (Langwell et al., 1999). For 2000, many Medicare+Choice organizations restructured benefits and increased cost-sharing in response to financial pressures and programmatic challenges. For the first time, all plans have copayments for drugs and the percentage of plans with a dollar cap on drug coverage increased from 75 percent to 86 percent (HCFA, 1999a). In addition, an estimated 327,000 beneficiaries (5 percent of health plan enrollees) were involuntary disenrollees at the end of 1999 because 99 managed care organizations either withdrew entirely from the Medicare program or reduced
their service area. Reductions in beneficiary access to any drug coverage took place in Delaware (–42 percent), Iowa (–100 percent), Louisiana (–10 percent), North Carolina (–55 percent), and Nebraska (–100 percent) (HCFA, 1999b). In addition, 975,000 beneficiaries will be affected by Medicare+Choice plan withdrawals or service area reductions in 2001.⁴ #### **DoD HEALTH BENEFITS** When a DoD beneficiary becomes eligible for Medicare at age 65, the beneficiary is no longer eligible for TRICARE. DoD benefits for Medicare-eligible beneficiaries are limited to - space-available care and prescription drugs from MTFs (including pharmacy) - pharmacy benefits (including mail order) available only for beneficiaries affected by a Base Realignment and Closure (BRAC) action. FEHBP has experienced many of the same issues as Medicare+Choice plans. For example, premiums increased about 9.5 percent annually in 1999 and 2000. About 20 percent of managed care plans withdrew from FEHBP in 1999 and about 13 percent in 2000 (HCFA, 1999b). Access to an MTF affects the value of DoD benefits for Medicare-eligible beneficiaries. Access includes (1) geographic proximity to an MTF, (2) range of services provided by the MTF on a space-available basis, and (3) waiting times for appointments. DoD costs may increase if most enrollees in the FEHBP option have limited access to the MTF for medical services. Dependents of retirees who are otherwise entitled to TRICARE continue to be covered when the member becomes Medicare eligible. As a result, there would be little need for a Medicare-eligible DoD beneficiary to elect the FEHBP family option as a means of obtaining health insurance for a family member. #### **FEHBP PLANS** There are ten nationwide FEHBP fee-for-service plans available to all beneficiaries residing in the demonstration areas. A summary of the benefits available under the national FEHBP plans is provided in Table A.2 in Appendix A. In addition, local health maintenance organization (HMO) or point-of-service (POS) plans may be available to beneficiaries residing in all or part of a demonstration area. FEHBP does not require enrollment in Medicare Part B. The standard FEHBP benefits, shown in Table A.2, apply to beneficiaries not enrolled in Part B. For those with Part B coverage, coordination of benefits for Medicare-covered services can be complicated. Medicare is the primary payer unless the beneficiary or spouse is still working and covered by an employer group health plan, including FEHBP. Medicare is secondary when the beneficiary or covered spouse is working and primary when they are retired. When Medicare is primary, the FEHBP plan will typically pay deductible and coinsurance amounts for Medicare-covered services. It may also cover the difference between Medicare's fee schedule amount for Part B services and the physician's charge (which can be up to an additional 15 percent). In addition, the FEHBP plan covers prescription drugs, routine physicals, emergency care outside of the United States, and some preventive services that Medicare does not cover. Beginning in 2001, FEHBP plans were expected to provide mental health and substance abuse parity identical with traditional medical benefits (i.e., the same deductibles, copayments and coinsurance amounts, and day or visit limitations). If the beneficiary is enrolled in a FEHBP HMO and goes outside the plan's network of health care providers, Medicare will pay for Medicare-covered services. The FEHBP HMO copayments for in-network services apply unless the plan waives payment. #### INDIVIDUAL MEDICARE SUPPLEMENTAL POLICIES About 25 percent of Medicare beneficiaries have supplemental Medicare coverage with a privately funded health insurance policy. (An additional 34 percent have employer-funded retiree benefits [Kaiser Foundation, 1999]). Medigap policies are used to supplement traditional Medicare fee-for-service. Most Medicare beneficiaries subscribing to Medigap policies are in traditional Medicare since these policies do not cover Medicare+Choice cost-sharing amounts. Some organizations market Medicare SELECT policies that restrict enrollees to a specific network of hospitals and, in some cases, physicians. The premiums tend to be lower under these policies because the supplemental benefits are payable only when the beneficiary uses network providers. Otherwise, the standard Medigap policy rules apply. There are ten standard Medigap insurance options that range from covering basic coinsurance amounts to paying for specific services that are not covered by Medicare. The options are summarized in Table 2. Plan A provides certain basic benefits (and must be offered by all Medigap insurers). These benefits are hospital coinsurance and 365 additional hospital days of coverage during the beneficiary's lifetime, Part B coinsurance, and the blood deductible (first three pints). Each of the other nine options provide a different set of additional benefits. Plan J is the most comprehensive set of benefits. When beneficiaries age 65 or older first become entitled to Medicare, they may purchase any Medigap policy that is marketed in the state. However, disabled beneficiaries have limited access to Medicare supplemental policies, with guaranteed issuance being limited to Plan A policies when they first become eligible for Medicare unless state law requires broader access. Table 2 Supplemental Benefits Covered by Each of the Ten Standardized Medigap Plans | Medigap | | | | | | Mediga | ap Plar | 1 | | | |---|---|---|---|---|----------|--------|---------|----------------|----------------|-------------------| | Benefits | A | В | C | D | E | F* | G | Н | I | J* | | Basic benefits | / | / | / | / | / | / | / | / | / | / | | Part A: Inpatient hospital deductible | | / | / | / | ✓ | ✓ | / | ✓ | ✓ | ✓ | | Part A: Skilled-
nursing facility
coinsurance | | | ~ | ~ | / | ✓ | / | / | ✓ | / | | Part B: Deductible | | | / | | | / | | | | ✓ | | Foreign travel emergency | | | / | / | / | / | / | / | ✓ | ✓ | | At-home recovery | | | / | | | | / | | / | ✓ | | Part B: Excess charges | | | | | | 100% | 80% | | 100% | 100% | | Preventive care | | | | | / | | | / | / | 1 | | Prescription drugs | | | | | | | | Basic coverage | Basic coverage | Extended coverage | SOURCE: HCFA, 2000. NOTE: Basic benefits include hospital coinsurance and 365 additional hospital days of coverage during the beneficiary's lifetime, Part B coinsurance, and the blood deductible (first three pints). Although Medigap benefits are standardized for each policy option, other policy features vary, which might be important factors for beneficiaries considering the FEHBP option. It is ^{*} Plans F and J also have a high deductible option. This option requires \$1,530 out-of-pocket expenses per year before the plans pay anything. unlikely that a beneficiary would benefit from continuing a Medigap policy while enrolled in FEHBP. However, given the Medicare Current Beneficiary Survey data documenting that 13 percent of beneficiaries have multiple policies (discussed in Section 3), it is likely that some fraction of FEHBP enrollees would keep their other supplemental insurance. Premium rates for most Medigap policies increase as the beneficiary ages, although some are based on age at issue or are community rated. A beneficiary with an issue-age or community-rated policy would be reluctant to give it up for a temporary demonstration program. Underwriting policies and coverage for preexisting conditions are not standard, and another Medigap policy with similar terms might not be available to enrollees leaving the demonstration. The following special rules apply for the FEHBP demonstration: - A beneficiary who has not been enrolled previously in a Medicare+Choice plan, and who drops a Medigap policy upon enrollment in FEHBP, would be guaranteed reissuance of the same policy if the beneficiary disenrolls from the demonstration within 12 months. A beneficiary who previously has terminated a Medicare+Choice enrollment does not have the same protections. - At the end of the demonstration, participants have the right to guaranteed issuance of any Medigap policies designated A, B, C, or F that are offered to new enrollees by insurers in the state. While this provides some protection, none of these policy options offer a prescription drug benefit. The CMS web site (www.medicare.gov) provides information on Medigap and Medicare SELECT policies offered in each site. Premium information is not available on the web site. Information on Medigap policies is maintained at the state level by the State Health Insurance Information Programs (SHIPs), and the states differ in the information made available to consumers. We were able to obtain the names of the companies marketing Medigap policies in each state and, for some states, the specific plans being marketed. However, we could not obtain premium information in most states.⁵ Our inability to obtain the premium data also means that the comparative premium information is not routinely available to interested beneficiaries, which will hamper their efforts to make comparisons between the various Medigap policy options and FEHBP. We were able to obtain detailed policy and premium information for Medigap policies available in North Carolina in 1999. For the age 65 and older population, 29 companies offer Plan A, 27 companies offer Plan F, and only 4 companies offer Plan J. To illustrate the range of premiums within and across the Medigap options, we display in Table 3 the Medigap premiums for ages 65, 70, 75, and 80 for Plans A, F, and J. For comparison, the range of community-rated self-only premiums for the 10 national FEHBP plans is \$65.09–\$286.43 (see Table A.2 for FEHBP premiums for 2000). - 11 - It may be possible to purchase a data file with premium information from the National Association of Insurance
Commissioners (NAIC) that would have aggregate premium information and total insured lives. The file does not have actual monthly premiums. Table 3 Range of Self-Only Monthly Premiums for North Carolina 1999 Medigap Policies | | Number of Policies | Age 65 | Age 70 | Age 75 | Age 80 | |--------------------------|--------------------|-----------|-----------|-----------|-----------| | Plan A | 29 | Age 03 | Age 70 | Age 73 | Age 60 | | Attained-age policies | 19 | \$36-61 | \$43-72 | \$44-85 | \$45-101 | | Issue-age policies | 7 | 40–66 | 45–69 | 49–83 | 51-91 | | Community-rated policies | 1 | 89 | 89 | 89 | 89 | | Plan F | 27 | | | | | | Attained-age policies | 18 | \$67-97 | \$78-112 | \$92-129 | \$107-153 | | Issue-age policies | 6 | 87-118 | 97-140 | 105-151 | 111-168 | | Community-rated policies | 1 | 103 | 103 | 103 | 103 | | Plan J | 4 | | | | | | Attained-age policies | 2 | \$176-268 | \$191-288 | \$207-288 | \$219-310 | | Issue-age policies | 1 | 169 | 166 | 174 | 174 | | Community-rated policies | 1 | 161 | 161 | 161 | 161 | Factors affecting the premium within an option include whether the policy is individual or group, whether it is marketed through agents or direct response, underwriting policies, and treatment of preexisting conditions.⁶ The available policies for disabled beneficiaries in North Carolina are Plan A (four policies with premium range of \$66–92), Plan B (three policies with premium range of \$117–132), and Plan G (one policy with a monthly premium of \$66 and a sixmonths preexisting condition exclusion). Beneficiaries are more likely to be attracted to FEHBP if the premiums are lower than those they are paying or would need to pay for comparable Medigap benefits. Factors that might influence the decision include the following: - Age. Older beneficiaries covered under an attained-age Medigap policy are more likely to find the FEHBP policy competitive. - Current Medigap coverage. Beneficiaries comparing their Medigap premium to FEHBP premiums are more likely to find savings if they have a high coverage option (e.g., H, I, or J). - **Drug benefits.** Unlike Medigap and most Medicare+Choice plans, FEHBP plans do not have an annual limit on prescription drug costs. - Medicare enrollment status. Medigap policies supplement traditional Medicare benefits, and beneficiaries pay both the Medicare Part B premium and the Medigap premium. Beneficiaries participating in the FEHBP demonstration are not required to enroll in Medicare Part B. ⁶ 1999 Medicare Supplement Comparison Guide, Seniors' Health Insurance Information, North Carolina Department of Insurance, Raleigh, North Carolina. #### **CHOICES AVAILABLE TO BENEFICIARIES** There is considerable variation across the demonstration sites in the choices available to beneficiaries. Medicare+Choice options available in the demonstration sites range from none in Puerto Rico to 14 in the Camp Pendleton demonstration site. We summarize the choices in Table 4 and provide more specific information on the benefits, costs, and quality of each option in the site-specific appendices. In addition to the options listed in Table 4, each beneficiary has the option of original Medicare and the 10 FEHBP plans as well as a range of Medigap policy options. Each plan offered by a Medicare+Choice organization to beneficiaries residing in an area is counted once. (For example, if an M+C organization offers standard and high option plans in the same area, we count this as two options). We include TRICARE Senior Prime in the HMO count where applicable. Within the same demonstration site, the Medicare+Choice plans offered and the cost-sharing requirements for similar benefits may vary by county. Table 4 Beneficiary Choice in Demonstration Sites | Demonstration Site | Estimated Number of Medicare+Choice Options | FEHBP Site-Specific Options* | | | |---------------------------------|---|------------------------------|--|--| | Adair, Iowa | IA: 7 HMOs | IA: 1–4 HMOs | | | | | KS: 1–7 HMOs | KS: 5 HMOs;1 POS | | | | | MN: 6–12 HMOs | MN: 2 POS | | | | | MO: 5–12 HMOs | MO: 0-5 HMOs | | | | | NE: 1 HMO | NE: $0-1$ HMOs | | | | | SD: 2 HMOs | SD: 0–2 HMOs | | | | Coffee, Georgia | FL: 4–7 HMOs | FL: 1–3 HMOs | | | | • | GA: 2 HMOs | GA: 0–3 HMOs | | | | | SC: none | SC: none | | | | Dallas, Texas | 10 HMOs | 5 HMOs | | | | | | 1 POS | | | | Dover Air Force Base, Delaware | DE: 2–3 HMOs | DE: 1 HMO | | | | • | MD: 3 HMOs (excludes | MD 2 HMOs; 1 POS | | | | | Evercare) | , | | | | Fort Knox, Kentucky | KY: 4 HMOs | KY: 3 HMOs; 1 POS | | | | • | IN: 6 HMOs | IN: 4 HMOs | | | | Greensboro/Winston-Salem/High | 2 HMOs | 2 HMOs | | | | Point, North Carolina | | 1 POS | | | | Humboldt County, California | 4 HMOs | 9 HMOs | | | | Naval Hospital, Camp Pendleton, | 14 HMOs | 11 HMOs | | | | California | | | | | | New Orleans, Louisiana | 2–9 HMOs | 1 HMO; 2 POS | | | | Commonwealth of Puerto Rico | None | 1 POS | | | ^{*} FEHBP options for Adair, Iowa, and Coffee, Georgia based on FEHBP plans offered to civilian employees in demonstration area in 2000. FEHBP options for other demonstration areas based on the number shown on OPM web site (www.opm.gov) with 2000 rates for DoD demonstration beneficiaries. #### **COMPARISON TOOLS** Beneficiaries have access to tools through CMS (www.medicare.gov) and FEHBP (www.opm.gov) to compare the benefits, cost, and quality of Medicare +Choice and FEHBP plans, respectively. The CMS web site does not provide comparative information on estimated out-of-pocket costs for the various options based on beneficiary health needs. One nonprofit site that does provide this information for Medicare+Choice plans in major population centers is at www.hmosforseniors.com. The FEHBP web site also provides comparative information on estimated out-of-pocket costs by estimated health needs. A beneficiary can use this type of information to determine which plan affords the best protection at the least cost based on estimated health care needs. #### **SECTION 3** # SELECTION ISSUES IN FEHBP BENEFITS FOR MEDICARE-ELIGIBLE Dod BENEFICIARIES In this section, we discuss theoretical and conceptual aspects of the offering and selection of health insurance options. We consider these concepts as they apply for the general population, and for Medicare beneficiaries in particular. The discussion is organized to yield perspectives on the risk selection implications of offering FEHBP health benefits coverage for DoD beneficiaries who are Medicare eligible. The issues of costs and risk, which are central to decisions by all participants in a health insurance market, drive the phenomenon of selection bias in enrollments. We begin by defining these two terms and the distinction between them. In considering an insurance contract, consumers, group purchasers, and health plans face uncertainty regarding what their costs would be under that policy. They will know the actual costs only at the end of the policy term, after plan designs are established, enrollment choices are made, and service utilization occurs. Therefore, they must estimate their costs in advance (formally or informally), often with incomplete information. A cost estimate is referred to as the *expected cost*, and the variation in possible costs around the expected cost is the *financial risk*. Statistically, the expected cost is measured as the probability-weighted mean of a set of possible costs, and risk is represented by the standard deviation. We begin by presenting an overview of basic insurance theory and a theoretical discussion of the motivations and incentives of the three major participants in health insurance markets: the health plans or insurers providing covered services, the major purchasers of the insurance on behalf of a consumer group (i.e., employers or Medicare), and the members of the consumer group (e.g., employee or Medicare beneficiaries). Our focus is on choice behaviors by consumers because risk selection occurs as a result of those choice processes. Then we summarize the empirical information we have gathered from the published literature on the dynamics of plan choice and risk selection, including private-sector insurance markets, FEHBP plans, and Medicare coverage. All of this information is applied to the offering of FEHBP options for Medicare-eligible DoD beneficiaries in Section 4, where we define some hypotheses regarding risk selection that may arise under this supplemental health benefit offering. #### HEALTH INSURANCE OVERVIEW Health insurance was introduced in response to consumers' desire to reduce financial risk. Other things being equal, individuals prefer to pay regular, known premiums to avoid facing unpredictable large costs for health care events. Furthermore, published studies have shown that consumers are willing to pay a premium that is higher than an actuarially fair amount to reduce their financial risk (Marquis and Holmer, 1996; Cutler and Zeckhauser, 1999). The greater an individual's risk aversion, the more value health insurance offers. Yet insurance also creates moral hazard, which is an increased demand for health services due to reduced consumer costs for each unit of health care obtained. Moral hazard creates welfare loss from unnecessary health care costs. Consumer cost sharing has grown in recent years to reduce moral hazard effects and control total health care costs (Manning and Marquis, 1996). Both theoretical economics and empirical data have shown that an insurance market can spiral out of equilibrium as a result of adverse selection whenever there are several plan options offering different benefits and pricing structures (Marquis, 1992; Van de Ven and Van Vliet, 1995; Cutler and Zeckhauser, 1997; Frank, Glazer, and McGuire, 1998). Healthier individuals tend to enroll in leaner, less expensive plans while sicker individuals are willing to pay more for richer benefits. To the extent that richer plans experience adverse
selection and higher health care costs, they must increase premiums to cover their costs, which leads to yet more adverse selection and market segmentation. Ultimately, some plans will be driven from the market, leaving high cost consumers with unacceptable benefits options. According to insurance theory, good information on the part of both consumers and suppliers can help consumers make more effective plan choices and can help insurers manage adverse selection more effectively. Much of the financial uncertainty faced by insurers is due to the fact that consumers know more about their health status than insurers do. Given this asymmetric information, insurers attempting to price benefits for the expected cost (average) of a group may misjudge the actual health status of the group members. Insurers also lack the information needed to risk adjust premiums for sicker enrollees. On the consumer side, better information on the costs, benefits, and performance of plans may improve consumers' decisionmaking processes, but, ironically, it also may contribute further to adverse selection behavior. The FEHBP option is being offered to Medicare-eligible DoD beneficiaries as supplemental insurance coverage for benefits not covered by Medicare. It is an alternative to the existing Medicare supplemental (Medigap) policies. The features of health insurance in general also apply to supplemental health insurance. However, consumers' service utilization responses to supplemental insurance can have corollary effects on costs of the primary insurance plan, and such effects have been documented for Medicare. Because most of the Medigap policies cover out-of-pocket costs, moral hazard has led to higher service utilization that has increased costs for Medicare, which still pays a large percentage of provider payments (refer to discussion below). #### **INSURER RISK IN MEDICARE** In a recent article, Etheredge (1999) reports the results of a dialogue about possible market reactions to the introduction of Medicare drug benefits. Reactions to Medicare provisions in the Balanced Budget Act of 1997 (BBA), including the new Medicare+Choice managed care program highlighted the importance of understanding the perspective of potential contractors. The M+C program has been poorly received by many Medicare health plans. As discussed above, many plans reduced their service areas or withdrew entirely from Medicare contracts, dropping beneficiaries from plan enrollment. This dislocation of the Medicare managed care market is an eloquent example of the importance of understanding the motivation and incentives of all market participants. The plan representatives and national insurance experts participating in the dialogue raised risk as the pervasive issue for organizations considering participation in a Medicare drug benefit. They identified four aspects of insurer risk, which are relevant for FEHBP options as well: - Selection risk—uncertainty about the cost impact on the plan when health care needs are unevenly distributed and are predictable to higher-cost patients but not to the plan. - Cost management risk—uncertainty about how well a plan can control its costs to stay within the capitated payment it receives. - Government partnership risk—uncertainty that the government will be a good business partner and the contract terms will be predictable. - Market risk—uncertainty about how the introduction of a prescription drug benefit (or other change) would work to the competitive advantage or disadvantage of insurers or plans. #### THEORETICAL MODEL OF HEALTH INSURANCE When considering issues of DoD beneficiary choices of supplemental health insurance coverage, it is important to take into account the market interactions between the choices consumers are making and the insurance offerings of other important market participants: the health plans being offered and the purchasers offering those plans. Figure 1 summarizes the objectives and relationships of these market participants. In the long term, all components of the model in Figure 1 will adjust as the market seeks equilibrium among the features of the health benefits offered and the plan choices made by consumers. Yet the preferences of individual consumers—whether employees of a firm, retirees covered by retirement health benefits, a Medicare beneficiary, or a Medicare-eligible DoD beneficiary—ultimately drive the plan options offered by the purchaser (e.g., employer or Medicare). Thus we focus on the details of theory of consumer preferences and choices in the discussion below, while providing similar detail for health plans and purchasers in Appendix B. Consumers in the workforce make choices at two levels that involve evaluation of the health plan options available to them. First, consumers consider the health benefits offered by potential employers when seeking employment in the labor market. Then, once an individual has become a worker for a firm, or is retired and a Medicare beneficiary, the utility of health benefits plays a role in his or her health plan choice. According to utility theory, a consumer will make a health plan choice that will maximize his or her utility. In the case of insurance choice, the consumer's utility is a function of net income (or wealth) after insurance costs, the generosity of insurance benefits, and health status. Two important factors in consumer health plan choices are inherent to any insurance market. First, the consumer preferences that guide their choices of health benefits drive many of the performance outcomes of insurance suppliers and group purchasers. These consumer preferences are taken into account by insurers as they design the options they offer, as well as by group purchasers as they select the set of plans they will offer to their employees or beneficiaries. Second, the insurers and purchasers face financial uncertainty with respect to how many people will enroll in each plan, as well as to how costly their health care utilization will be. When insurers and purchasers face high financial risk due to heterogeneity in consumers' health status, or uncertainty in the information available to them, they will structure benefit configurations, premiums, and cost-sharing provisions to reduce that risk. Figure 1—Participants in a Health Insurance Market #### FACTORS CONTRIBUTING TO ADVERSE SELECTION For the FEHBP demonstration, the FEHBP plan options are fixed by the Office of Personnel Management. The same is true for the other plan options available through the Medicare program, including both M+C plans and fee-for-service Medicare with supplemental Medigap insurance. Therefore, the only element of our theoretical model that is subject to change in the demonstration in the shorter term is the amount of information that beneficiaries obtain about their insurance options. A goal of the evaluation should be to observe and document carefully the status of the non-varying factors at each demonstration site so that differences among them can be related to enrollment and selection outcomes for the FEHBP options. The descriptive materials in Appendices C through L about the coverage options available to beneficiaries in the demonstration sites provide information on many of those factors. #### Plan Benefits, Costs, and Performance Empirical research has documented that multiple factors play important roles in health plan choices, including the services covered, premiums and out-of-pocket costs to the consumer, maintaining established relationships with providers, and freedom of provider choice (Mechanic, Ettel, and Davis, 1990; Marquis and Rogowski, 1991; Davis et al., 1995; Scanlon, Chernew, and Lave, 1997, Sainfort and Booske, 1996; Gibbs, Sangl, and Burrus, 1996; Tumlinson et al., 1997). When making health plan choices, consumers seem to give a lower priority to considerations of quality and service than the scope and generosity of coverage, premium costs, or provider choice (Sainfort and Booske, 1996; Castles, Goodwin, and Damberg, 1997; Knutson et al., 1997; Robinson and Brodie, 1997; Tumlinson et al., 1997; Chernew and Scanlon, 1998). However, Sainfort and Booske (1996) found that consumers' use of plan performance information tends to increase as they are exposed to the information and learn how to interpret it. Adverse selection is an inherent issue for individual choice of health insurance policies, where consumers of differing health status and expected health care costs may sort themselves across plans. In examining effects of adverse selection, however, it is important to distinguish the separate effects of adverse selection and moral hazard, both of which yield higher rates of service use (Van de Ven and Van Vliet, 1995). Three types of losses are induced by adverse selection: efficiency losses from individuals enrolling in the wrong plans for their needs, risk sharing losses as segmentation increases variability of plan premiums, and losses from insurers distorting their policies to improve their mix of insured (Cutler and Zeckhauser, 1997; Frank, Glazer, and McGuire, 1998). Purchasers can influence the extent to which adverse selection occurs by how they structure their contributions to plan premiums. Field experience and research has shown that equal (fixed) purchaser contributions to all insurance plans can exacerbate market segmentation because consumers face the full amount of incremental cost over the purchaser's contribution. On the other hand, purchasers can contain adverse selection using contributions that are proportional to premiums, under which a higher fraction of employees will choose high-cost, high-benefit options than would be true under a fixed purchaser contribution (Marquis, 1992; Cutler and Reber, 1996; Cutler and Zeckhauser, 1997; Marquis and Buchanan, 1999). As we discuss below in greater detail, the government contribution to FEHBP premiums is a proportional contribution, where the government pays 75 percent of
any plan premium up to a specified "cap," a maximum that is established by legislation. This design is intended to mitigate adverse selection in FEHBP by making the plans with higher premiums relatively less costly for beneficiaries than they would be if the government paid a fixed dollar amount. Field experience has shown that plan switching stimulated by introduction of fixed purchaser contributions can segment insurance markets and ultimately may lead to exit of the most generous policies from a market. These results occurred in the cases when Harvard University and the University of California changed policies to limit their contributions to the cost of the least expensive plans. Strong price elasticity in consumer demand was observed as employees who experienced premium increases switched to health plans with lower premiums. (Cutler and Reber, 1996; Buchmueller and Feldstein, 1997). When Harvard took this action, the resulting adverse selection led to the discontinuation of the most generous plan offered. In addition to proportional purchaser contributions, other methods identified to mitigate adverse selection are risk-adjusted premiums, reinsurance for high-cost cases, offering consumers the choice of a full premium or a deductible with a reduced premium, and use of contracts with a two-year life instead of one year. Analyses suggest that these methods, alone or in combination, can reduce adverse selection due to asymmetric information (Van de Ven and Van Vliet, 1995; Cutler and Zeckhauser, 1997). Theoretical models of adverse selection assume that consumers have no transaction costs to switch from one benefit plan to another. In actual practice, consumers might face substantial transaction costs in the form of time to collect and evaluate information on their choices, administrative paperwork, and changes in health care providers. Only if the value of switching plans outweighed these transaction costs would consumers make a change, and, therefore, we would expect price elasticity to be lower for consumers with higher transaction costs (Neipp and Zeckhauser, 1985; Van de Ven and Van Vliet, 1995). #### **How Information Influences Coverage Choices** A growing body of published research reveals the challenges involved in providing effective information to consumers in ways that will help them make well-informed health plan choices. Although there is some empirical evidence that consumers are likely to consider information about plan performance when it is available, the evidence is mixed about how they use it and about its relative importance in their decisionmaking (Scanlon, Chernew, and Lave, 1997). A survey of employees of firms in the Minneapolis Buyers Health Care Action Group found that employees tended to trust information provided by their employers, and they tended to use more than one source of information. This study concluded that use of information is specific to the local situation and cannot be generalized readily (Feldman, Christianson, and Schultz, 2000). The Consumer Assessment of Health Plans Study (CAHPS®) was initiated in 1995 by the Agency for Health Care Policy and Research (now the Agency for Healthcare Research and Quality, AHRQ) to develop and test survey and reporting tools to help consumers choose plans by giving them information from a survey of plan members (Crofton, Lubalin, and Darby, 1999). Demonstrations and evaluations of CAHPS information have found that when consumers (either privately insured or Medicaid) were exposed to CAHPS reports under the "ideal" conditions of a laboratory setting, they were more likely to choose health plans that performed better according to the reports, but the CAHPS information had much weaker effects on plan choices under field conditions. In a field experiment with the New Jersey Medicaid program, CAHPS information was found to have some effect on choice for a subset of the study sample of new beneficiaries who were identified as proactive decisionmakers. This subgroup chose HMOs with better CAHPS ratings at a slightly higher rate than an equivalent control group, after controlling for other factors that influenced their plan choices, including the popularity of an HMO with a large Medicaid market share that scored poorly on the CAHPS performance measures (Spranca et al., 2000; Kanouse et al., 2000; Farley et al., in press). Better information on benefits, costs, and plan performance may influence selection bias in plan enrollments, but there is little information in the literature on this matter. One study that examined this issue estimated that imperfect information for Medicare beneficiaries increased the probability of choosing not to purchase supplemental insurance by about 23 percent. This effect was the result of increasing the variance of the distribution of consumers' expected benefits instead of shifting the mean of the distribution (Gertler, Sturm, and Davidson, 1994). #### SELECTION ISSUES IN MEDICARE AND FEHBP A great deal of published research is available regarding the demand for Medicare supplemental insurance coverage and FEHBP benefits, including those for retired and Medicare-eligible federal employees. There is also a useful body of knowledge regarding the impacts of supplemental coverage on subsequent health care utilization, which has spillover effects for Medicare costs. #### Supplemental Insurance in the Medicare Program As reported in Section 2, a majority of Medicare beneficiaries have supplemental insurance, and only 11 percent are covered by fee-for-service Medicare alone. These facts highlight the substantial demand for Medicare supplemental insurance coverage. Research results vary regarding the factors that contribute to demand for supplemental insurance, which differs somewhat for individually purchased Medigap policies and employersponsored retiree health benefits. Wealth has been found to be one of the strongest predictors of having individually purchased Medigap coverage, and job tenure and occupation are important predictors of employer-based supplemental insurance. Supplemental insurance is also present at higher rates for higher educational levels (Taylor, Farley, and Horgan, 1988; Wolfe and Goddeeris, 1991; Ettner, 1997; Lillard, Rogowski, and Kington, 1997). Although health status is a determinant of supplemental insurance coverage, research findings are mixed with respect to the strength and direction of effect. Some studies found evidence of adverse selection (i.e., higher rates of supplemental coverage for beneficiaries with poorer health status), some found no significant effects, and others found that people in poorer health were less likely to purchase Medigap insurance. In addition to replicating findings for financial and demographic determinants of Medigap purchase, one study found that individuals with positive attitudes toward health care and physicians were more likely to purchase supplemental insurance, specifically for drug coverage, and those who reported they take risks were less likely to purchase Part A deductible coverage (Vistnes and Banthin, 1997). Another important aspect of Medigap insurance is its moral hazard effect of stimulating additional service utilization and escalating health care costs. Cost-sharing benefits provide almost "first dollar" coverage for Medicare beneficiaries. Several studies have found higher utilization and costs for those with either individually purchased Medigap coverage or employer-based coverage, with stronger effects for Part B services (Lillard and Rogowski, 1995; O'Connell, 1996; PPRC, 1996; Christensen and Shinogle, 1997; Khandker and McCormack, 1999). Of interest, these studies generated quite similar estimates of spending effects, despite using different data sources. Christensen and Shinogle estimated that compared to Medicare beneficiaries with no insurance supplement, service use was 28 percent higher for those with individual Medigap policies and 17 percent higher for those with employer-sponsored plans. Only Medicare managed care plans reduced cost sharing without increasing overall use of services. These results compared closely with findings of the Physician Payment Review Commission (1996). The selection bias issue may be important for prescription drug coverage because the heaviest users of prescription drugs are people with chronic health problems. There is little information in the literature that directly addresses this issue, but given the weak evidence for adverse selection for overall supplemental coverage, whatever contribution that drug coverage may make to overall selection bias may be too small to be visible. To test this issue directly would require modeling demand for individual types of Medigap policies with comparison of results for those that do and do not offer drug benefits. One study of drug coverage effects on use and expenditures in the Medicare population found higher probability of increased use of prescription drugs but no effect on expenditures (Lillard, Rogowski, and Kington, 1999). Drug coverage has been found to stimulate substitution of prescription drugs for cheaper over-the-counter drugs because the prescription drugs costs were lower for the insured consumer (Stuart and Grana, 1995). Information for Medicare beneficiaries on supplemental policies has been an issue for years, and it was one of the factors that led to the reform of Medigap insurance by the Omnibus Budget Reconciliation Act of 1990. A General Accounting Office (GAO) study found that in 1991 an estimated 13 percent of beneficiaries had multiple supplemental policies through various combinations of employer-sponsored plans, individually purchased policies, or Medicaid coverage (Dowdal et al., 1994). Policymakers have interpreted this finding as a symptom of consumer confusion. Multiple coverage continues today, although the extent of it appears to have abated somewhat. According to an evaluation of the new standardized policies, Medigap
reform achieved its objectives of enabling beneficiaries to make more informed choices and correcting marketing abuses, while protecting the integrity of the supplemental insurance market (McCormack et al., 1996). The smaller number of plans offered reportedly has made the decision process more manageable, while still providing beneficiaries sufficient choices. #### **Experiences in the FEHBP** The FEHBP evolved informally during the early 1960s, ultimately taking the form it has today of a diverse set of health plan offerings where the health plans assume all the financial risk for covered beneficiaries. Both current employees and retirees of the federal government have health insurance coverage under FEHBP, with a choice among this variety of health plans. In contrast to the Medicare program, OPM functions are limited to negotiating contract terms with participating plans, collection and payment of plan premiums, overseeing plan performance, and providing information for beneficiaries. The health plans are responsible for claims processing for health care services provided to their FEHBP enrollees. Because of the program's long, apparently successful, history, some policy analysts have been advocating use of the FEHBP model for reform of the Medicare program. Ironically, just the reverse argument was made in the early 1990s as the Clinton health reform proposal was being debated, when there were concerns about effects of adverse selection on the stability of the FEHBP plan offerings (Butler and Moffit, 1995; Cain, 1999). Several characteristics of the FEHBP design should make it vulnerable to adverse selection, including the large numbers of plan offerings and the absence of experience rating or risk adjustment in the government contributions to premiums. The information in Appendices C through L on plan offerings at the demonstration sites shows that benefits offered by FEHBP plans are fairly standardized but that premiums vary substantially across FEHBP plans, suggesting that risk selection indeed has occurred in FEHBP enrollments. Aetna withdrew its indemnity plan from FEHBP in 1990, citing effects of adverse selection as the reason for leaving (Feldman, Dowd, and Coulam, 1999). Aetna's departure reduced the number of fee-for-service options, which may have contributed to the program's future stability. Fee-for-service plans are at greater risk of adverse selection because it is easier for people to switch among these options, compared with leaving HMO enrollment, which may involve having to switch physicians and other providers. Throughout the 1990s, the FEHBP has operated successfully, achieving low cost increases and avoiding premium spirals and financial damage for plans or beneficiaries that are symptomatic of adverse selection (Feldman, Dowd, and Coulam, 1999). One of the factors that may be mitigating adverse selection in FEHBP is the structure of the government contribution to health plan premiums. The government pays 75 percent of any plan premium up to a specified "cap," a maximum that is established by legislation. The BBA replaced the previous formula for establishing the maximum with a "fair share" formula, in which the maximum is set at 72 percent of the enrollment weighted average of all premiums (Thorpe, Florence, and Gray, 1999). As discussed above, this varying government share should mitigate the severity of adverse selection pressures by making the plans with higher premiums relatively less costly for beneficiaries than they would be if the government paid a fixed dollar amount. #### **SECTION 4** ### HYPOTHESES FOR SELECTION BEHAVIORS IN FEHBP ENROLLMENTS Selection dynamics for the FEHBP option involve two nested stages of selection behavior. The first stage is the decision to switch to FEHBP enrollment from another form of supplemental insurance. The second stage is the choice of a health plan, given the decision to enroll in FEHBP. Selection effects can be expected to occur at each stage, although it is not clear what the net direction of each effect will be, given the large number of combinations of originating and destination enrollment sectors. Of note in this complex set of dynamics is the differing financial consequence when beneficiaries join an FEHBP HMO or a fee-for-service plan. According to the FEHBP rules (which apply to the DoD FEHBP demonstration), when a beneficiary enrolls in an FEHBP HMO, the HMO becomes primary payer and Medicare is the secondary payer. Medicare pays for services by fee-for-service providers if the beneficiary goes out of the FEHBP plan (in which case the beneficiary would be liable for the coinsurance), but it does not pay the copayments for the plan. When a beneficiary chooses an FEHBP fee-for-service plan, however, Medicare is the primary payer and the FEHBP plan picks up the coinsurance. These coverage differences have differing consequences for beneficiaries who have Medicare Part B coverage and those who do not and, therefore, will affect their decisions regarding FEHBP enrollment. Medicare beneficiaries with Part B would obtain first dollar coverage if they enroll in an FEHBP *fee-for-service* plan, but those without Part B would have only partial coverage. The absence of Part B insurance would have weaker financial effects on beneficiaries in an FEHBP HMO because they would have full coverage by the HMO as long as they used providers in the HMO network. Higher-cost beneficiaries would be more likely to purchase Part B coverage and also would view richer benefit packages as appealing, especially if the FEHBP premium was lower than the costs of available Medigap policies or M+C plans in the local market. Using the theoretical and empirical information presented in the previous section, we developed a set of hypotheses regarding expected enrollment and selection behaviors for Medicare-eligible DoD beneficiaries as they consider FEHBP as a supplemental insurance option. We believe that insurance decisions will differ substantially for those who have ready access to MTF direct-care services and those who do not. Beneficiaries residing in demonstration sites that contain MTF catchment areas will be less likely to select the FEHBP option because they would have to forgo utilization of MTF services as FEHBP enrollees. We also believe that beneficiaries who currently are enrolled in M+C plans will be less likely to choose the FEHBP option than those in fee-for-service Medicare. To access the FEHBP options, M+C plan enrollees would have to disenroll and return to fee for service, including the possible need to change providers, which involves larger transaction costs than switching supplemental insurance policies. Therefore, we have defined separate hypotheses for selection behavior based on proximity to MTF services as well as for the Medicare managed care and fee-for-service sectors. These hypotheses are presented below, followed by a summary in Table 5 of the factors hypothesized to influence FEHBP enrollment and related risk-selection effects. #### ACCESS TO AND USE OF MTFS The preference for military health care on the part of many retired career military personnel and their dependents is well documented, both through the advocacy activities of retiree associations and the apparent popularity of the newly available TRICARE Senior Prime demonstration. In addition, MTF care is financially attractive because there are no out-of-pocket costs for MTF services. Thus, one may presume that MTF direct-care services would be a strong competitor for FEHBP enrollment for beneficiaries in geographic proximity to these facilities. This presumption generates the following hypotheses regarding plan choice and associated selection effects. - 1. The extent to which beneficiaries in MTF catchment areas will choose the FEHBP option will be inversely related to the amount of space-available care being provided by the MTF, because those with greater access to MTF direct-care services will be less likely to choose FEHBP. - 2. In areas with MTFs that have medical education programs, there will be favorable selection into the FEHBP option because the MTF will be more likely to serve higher acuity (and higher cost) beneficiaries to support their teaching programs. - 3. Overall enrollment rates in FEHBP will be lower in locations where TRICARE Senior Prime is available to beneficiaries (for the demonstration, Dover Air Force Base (AFB) represents this scenario) because some beneficiaries seeking DoDsponsored benefits will prefer Senior Prime over FEHBP. However, all other factors being equal, the presence of Senior Prime will not necessarily lead to selection bias in FEHBP or other supplemental insurance options. - 4. FEHBP enrollments for beneficiaries with no Part B coverage will be affected by the availability of MTF care because decisions by many military retirees to not enroll in Part B generally reflect their intentions to rely instead on MTF direct care. Beneficiaries without Part B coverage who reside in areas with no MTFs or with MTFs that have little space-available care will enroll in FEHBP at higher rates than other beneficiaries without Part B. These enrollment patterns will not involve adverse selection. ### **MANAGED CARE** Enrollees in M+C plans obtain full benefits from their health plans, including Medicare-covered benefits and supplemental benefits. Therefore, they will be comparing the full scope of benefits provided by their health plan, and the out-of-pocket costs they have incurred, to those offered in fee-for-service Medicare plus the FEHBP supplemental plan. - 1. M+C plan enrollees with emerging serious health care needs are more likely than healthier enrollees to disenroll from the plan to return to fee-for-service Medicare, where they expect to have greater access to and choice of needed services. Most of these disenrollees will sign up for a supplemental insurance policy, with one of the choices being an FEHBP fee-for-service plan. Thus, FEHBP
enrollees drawn from M+C plans as voluntary enrollees will be sicker and more costly than enrollees remaining in the M+C plans, contributing to adverse selection for FEHBP. - 2. Involuntary M+C plan disenrollees because of withdrawals of health plans from Medicare are more likely than other plan enrollees to enroll in an FEHBP plan. The selection effects of switching plans will be adverse selection for FEHBP if the enrollees of discontinued plans are sicker and more costly than those enrolled in other M+C plans in the area. - 3. Markets that have large numbers of beneficiaries enrolled in Medicare managed care or large numbers involuntarily disensolled because of M+C plans exits will have the largest effects on the total size of enrollments into FEHBP from M+C plans. Associated selection effects identified in the previous two hypotheses will depend on the number and mix of beneficiaries involved in these large markets. ### FEE FOR SERVICE For fee-for-service beneficiaries, the FEHBP will be considered as an alternative to available Medigap insurance coverage. In this situation, FEHBP could be quite competitive financially if the federal contribution to premiums yields lower premium costs for beneficiaries. We expect that, if FEHBP were a permanent supplemental offering, beneficiaries would assess its value to them as one offering on a menu of Medigap options. Under demonstration conditions, however, many beneficiaries will be reluctant to take the risk of giving up a desirable insurance package without knowing if the new option will remain available. - 1. As shown in the risk selection literature, the FEHBP options will experience adverse selection if they offer richer benefits for a higher price, compared with Medigap policies. If the prices are similar to or lower than Medigap policy prices, adverse selection effects will be smaller or may not occur. - 2. Some beneficiaries who already have Medigap policies will be reluctant to drop the coverage for a demonstration, for fear of not being able to get equivalent coverage and prices later. Therefore, to attract enrollees for the demonstration, the FEHBP benefits will have to be richer than those for a permanent program, which could yield more severe FEHBP adverse selection in the demonstration than would occur for a permanent program, especially if prices also were higher. - 3. Beneficiaries having supplemental coverage through employer group health retiree benefits will be reluctant to drop the coverage if their current premium and structure compares favorably to the FEHBP costs, in particular because many of the - employer-sponsored policies will not allow them to return after discontinuing the coverage. - 4. FEHBP enrollments may be higher for DoD beneficiaries who are newly eligible for Medicare than for existing beneficiaries because they have not yet chosen to use M+C plans or stay in fee-for-service Medicare. New beneficiaries will be considering Medigap policies for the first time, including the FEHBP options, as they make these choices. Table 5 Factors Hypothesized to Influence FEHBP Enrollments and Related Selection Effects | Explanatory Factor | Effect on FEHBP
Enrollments | Selection Effect
for FEHBP | |--|--------------------------------|-------------------------------| | Access to and use of MTFs | | | | 1. Space-available care | Reduce | | | 2. MTF medical education | Reduce | Favorable | | 3. TRICARE Senior Prime site | Reduce | | | 4. Medicare Part B coverage | Increase | | | Managed care enrollees | | | | 1. Voluntary disenrollees due to poor health | Increase | Adverse | | 2. Involuntary disenrollees | Increase | | | 3. Size of health plan enrollment | Increase | | | Fee-for-service beneficiaries | | | | 1. Richness of FEHBP benefits | Increase | Adverse | | 2. Temporary status of demonstration | Reduce | | | 3. Employer group health benefits | Reduce | | | 4. Newly eligible for Medicare | Increase | | | Good information | | | | 1. Seekers of FEHBP information | Increase | Adverse | | 2. Number of options available | Decrease | | # **GOOD INFORMATION** Information is essential to effective enrollment decisions and also can influence adverse selection. 1. Beneficiaries have to know about the FEHBP options before they can choose this coverage, and those who are greater seekers of information will be more likely than others to be informed about the option. Adverse selection will occur for those who actively seek information because they will have the information to sort themselves across plans. It should not occur for those who do not gather and use this information. Therefore, net adverse effects will depend on what proportion of the population are users of information. 2. Having to choose from among a large number of plan options, including FEHBP, Medigap, and M+C plans, could discourage beneficiaries from participating in the FEHBP options because of the complexity of the decisions required. This effect is not likely to lead to adverse selection. ### **SECTION 5** # A SUGGESTED METHODOLOGY TO EVALUATE SELECTION BIAS With a set of hypotheses developed, the evaluation can proceed to define measures to analyze observed enrollment patterns in the demonstration and to test each hypothesis. In this section, we provide an overview of a suggested methodology and measures. Two basic policy questions should be the focus of these analyses: - 1. To what extent does adverse selection occur in Medicare supplemental insurance enrollments for the DoD FEHBP demonstration? - 2. If adverse selection is found to occur in FEHBP enrollment choices, how much does selection affect DoD health care costs for Medicare-eligible beneficiaries? As we develop the approach, measures, and analytic methods to address these questions, we consider the availability of DoD data and any data constraints known to us. However, we do not address the more detailed measurement steps that will be necessary for a risk-selection analysis, such as coding variables and verifying data availability or designing primary data collection methods. This level of detail is beyond the scope of this study, which was intended to focus on the theoretical considerations of risk selection and their implications for designing a methodology to study selection effects appropriately for the DoD FEHBP demonstration. ### OCCURRENCE OF SELECTION BIAS To accomplish an effective analysis of the occurrence of selection bias, it will be necessary to characterize the enrollment choice properly and to perform the analysis with a carefully constructed set of variables that can test the hypotheses in Section 4. We first discuss the nature of the FEHBP enrollments as nested choices. Then we outline an analytic approach, a general model of enrollment as a function of several sets of factors, and the nature of the multivariate models that might be used. Finally, we list a set of variables that would be used as predictors in the enrollment choice analyses. ## The Nested Enrollment Choice The FEHBP enrollment choice consists of two stages: the decision to switch to FEHBP and the choice of plan within the FEHBP options. The factors that influence the first-level choice of switching to FEHBP may very well differ from those that influence the choice of plan within FEHBP. Therefore, the study needs to be designed to test effects at each stage of the FEHBP enrollment decision. One way to reduce the analytical burden would be to define the "within FEHBP" choices as either fee-for-service or HMO without attempting to measure the features of all the individual options. With this approach, however, it will be necessary to define aggregate measures at least for the premium costs of either type of option, given that price is well documented to be a primary driver of plan-switching behaviors. Two other items need to be accommodated in specifying the analytic models and methods used to estimate risk selection effects. First, the number and types of health plans available to a beneficiary (the choice set) vary across geographic locations within the country. Second, newly eligible Medicare beneficiaries are making coverage choices under Medicare for the first time and are considering FEHBP along with all other options available to them, whereas beneficiaries already in Medicare are considering a decision to switch out of an existing plan to enroll in FEHBP. These two choices could be driven by quite different factors. Because transaction costs rise with the number of choices (people need information on more options), enrollment rates may be diminished in markets with a larger number of options. In considering this issue, all possible coverage options must be considered, including not only the number of FEHBP options but also the number of M+C plans, Medigap plans, and Medicare SELECT plans, as well as the presence of Senior Prime. # **Analytic Approaches** In analyses of the occurrence of selection bias, the two variables of policy interest are enrollment rates and the health status or relative risk of enrollees and non-enrollees. The health status or relative risk of each beneficiary is one of the determinants of his or her health benefit choices. Yet it is difficult to tease apart the independent influence of health status on these choices because of the interplay of multiple factors, which is amply illustrated by the hypotheses listed in Section 4. For effective analyses, the health status and relative risk measures need to be carefully defined and quantified so they can be interpreted with confidence. Ideally, the health status measures should be based on data for a point in time that is earlier than or coincides with the time of the benefit decision, to ensure that they can be interpreted as determinants of the benefit choice. We recommend an approach that starts with descriptive statistics to become familiar with the patterns of FEHBP enrollments, the number and rates of
enrollments that have occurred, average health status or relative risk measures, and variations across sites in all of these measures. Later in this section we discuss the measures that will be needed for the analysis. The information generated from the exploratory analysis should guide the approach to bivariate analyses and model specification for multivariate analyses. We note that only the multivariate analyses will yield the desired information on the independent effects of selection bias on FEHBP enrollments because it is through this modeling that the effects of other factors can be held constant. The choice of models will be complex and should be guided by theory as well as by any limitations in the available data. **Bivariate analyses.** The bivariate analyses offer useful information in their own right on factors that appear to be influencing enrollment rates and selection bias, and they also provide guidance for ultimate specification of multivariate models. Some examples of useful bivariate comparisons include: - Frequencies of FEHBP enrollment or not versus the following: - > The presence of an MTF in the site or not. - The beneficiary started in a fee-for-service or M+C plan. - > The beneficiary has supplemental insurance or not. - Average values (and standard deviations) of health status or risk measures by resulting enrollment status in the FEHBP demonstration AND - > the presence of an MTF in the site or not - > enrollment status before decision (fee for service or M+C plan) - beneficiary has supplemental insurance or not. Multivariate models. The modeling stage of the analysis will estimate models for enrollment probabilities in which coefficients on the health status variables represent the magnitude and direction of selection bias. As discussed in Section 2, according to utility theory, a consumer will make a health plan choice that will maximize utility. In the case of insurance choice, utility is a function of net income (or wealth) after insurance costs, the attractiveness of insurance benefits, and health status. Consumers will choose a plan to maximize their utility function. As shown in equation (1), for consumer w in market y, a plan choice P_{wy} can be modeled as a function of the factors that influence utility: consumer's health status h_{wy} , net income after insurance costs S_{wy} , current enrollment status E_{wy} , an array of characteristics of the plans in the market D_{my} , and an array of characteristics of the market M_y . Selection effects estimated by this equation include the main effect of health status (h_{wy}) as well as interaction effects of health status with plan characteristics $(h_{wy}D_{my})$ and market characteristics $(h_{wy}M_y)$. The coefficients for the predictor variables are represented by τ_0 - τ_3 , ω_i , ϕ_k , β_i , and λ_l . $$P_{wy} = \tau_0 + \tau_1 h_{wy} + \tau_2 S_{wy} + \tau_3 E_{wy} + \omega_i D_{my} + \phi_k M_y + \beta_i h_{wy} D_{my} + \lambda_l h_{wy} M_y$$ (1) Several models might be used to estimate effects on FEHBP enrollments, including a two-part model and a nested conditional logit model. The two-part model first estimates determinants of the probability of FEHBP enrollment, and then models determinants of the FEHBP plan choice for those who enrolled in FEHBP. This model assumes that a decision to enter FEHBP (the first part of the model) would not be affected by changes in the FEHBP options offered, which might not be the case if, say, a popular plan option were discontinued. The nested conditional logit model takes both steps of the decision process into account simultaneously by nesting the choice of FEHBP options within the basic FEHBP choice in the same model. The conditional nature of the model adjusts for differences in the number of plan choices available in different geographic areas. It would be useful to estimate FEHBP enrollment models separately for beneficiaries who already were Medicare-eligible beneficiaries when the DoD FEHBP option was introduced and for those who had the FEHBP option available when they turned age 65 and made their initial plan enrollment decisions. The enrollment choices of new Medicare beneficiaries would represent the expected enrollment patterns and determinants of enrollment for FEHBP as an established option in a continuing program. By contrast, FEHBP enrollment rates for existing Medicare beneficiaries might be suppressed by transaction costs that would dissuade them from switching out of existing plans. ### Measures of Predictor Variables The definition and measurement of specific variables within each of the predictor variable categories should be done with care to generate relevant and technically sound measures that can yield credible estimates of effects. We delineate many of the specific variables here, guided by the potential factors identified in the hypotheses. A menu of possible variables for analysis of selection bias in FEHBP is presented in Table 6, organized by predictor categories. It is not likely that all of these measures will be relevant, however, depending on the actual enrollment circumstances in the FEHBP demonstration. The measures listed are available from administrative data sources, with the exception of the set of measures on information availability and use, which typically are obtained from surveys. Some of the variables are readily measurable; others will require additional development before they can be used to estimate a model, and data inadequacies may preclude use of some measures. The intent of this listing is to identify the scope of items for future consideration in the evaluation of this demonstration program. An unavoidable issue that researchers face in any risk selection analysis is the virtual impossibility of defining one standard health status measure to use as *the* risk selection predictor. Recognizing this reality, studies typically test more than one measure in their models. A variety of risk measures have been found to influence plan choice outcomes (or not), depending on the specific circumstances of the studies performed. Three basic approaches are used to measure risk selection predictors: (1) abstraction of data on health status and health conditions from medical charts, (2) self-reported data on health status and health conditions collected in a survey, and (3) construction of relative risk measures based on diagnostic codes or service utilization records in administrative data. The remainder of this discussion assumes that only the second and third methods are options for this evaluation. Our experience with using administrative data to measure relative risk, especially use of DoD direct-care data, leads us to advise caution in working with such measures. Availability of complete data for all beneficiaries is essential because missing data will introduce bias by underestimating the severity of health problems. This poses an issue for MTF direct-care data because outpatient encounters are known to be underreported in the Standard Ambulatory Data Record (SADR) data system, although completion rates have improved in the last 12 to 18 months. It should not be a problem for inpatient (SIDR) data, which have high completion rates. Table 6 Measures to Be Used for Analyses of Selection Bias in FEHBP Enrollments | Category | Measures | |-----------------------------------|---| | Beneficiary characteristics | Age in 5-year age categories Gender | | | Military retiree or family member | | | Health status | | Existing benefits coverage status | Part B coverage or not | | | Plan enrollment status: | | | Newly Medicare eligible and not yet in a plan | | | M+C plan enrollee | | | Senior Prime enrollee | | | Fee-for-service Medicare, no supplemental coverage | | | Fee-for-service Medicare, with Medigap | | | Fee-for-service Medicare, with employer coverage | | A ATTE | Multiple supplemental policies | | Access to an MTF | MTF capacity for space-available care (zero if no MTF) | | | Medical education programs at MTF Ever use MTF direct-care services | | | | | FRIDD | Extent of use of MTF direct-care services | | FEHBP option characteristics | Only fee for service or also HMOs | | | Number of FEHBP plans | | | Premiums or cost sharing for FEHBP plans | | O41 | Extent of coverage for FEHBP plans | | Other coverage options available | Presence of any M+C plans | | | Number of M+C plans Presence of TRICARE Senior Prime | | | | | | Number of Medigap plans Number of Medicare SELECT plans | | Site characteristics | Percentage of beneficiaries enrolled in M+C plans | | Site characteristics | Location with involuntary M+C disensellments | | | M+C capitation rates | | Information for decision process | Amount of information provided on FEHBP options | | information for decision process | Extent of knowledge about FEHBP | | | DATOR OF KNOWINGE ADOUT TELLDI | We list here some of the commonly used risk measures: - Self-report of health status, four-point scale from excellent to poor. - Self-report of functional status, using measures of activities of daily living. - Self-reported SF-36 or SF-12 measures of physical and mental health status. - Identification of presence or absence of each of a list of chronic conditions. - Risk scores used for risk adjustment of capitation payments. All of these measure except the last one typically are obtained from survey data (and some from chart abstraction). CMS has used 1999 inpatient claims and encounter data to establish risk scores for every Medicare beneficiary, which it is using to risk adjust M+C plan payments for 2000. These scores could be a useful risk selection measure for this evaluation. ### **EFFECTS OF SELECTION BIAS** To answer the policy question regarding the size of the cost effect of any selection bias in the DoD FEHBP option, it is necessary to decompose the cost effects of the
demonstration into two components: (1) the change in DoD costs attributable to beneficiaries switching from their existing benefits to the FEHBP supplemental coverage, where the beneficiaries who switched to FEHBP had the same risk profile as those who did not switch, and (2) the change in DoD costs attributable to differences in the risk profiles of those who chose FEHBP and those who did not. The DoD costs that need to be considered include costs of MTF direct-care services to the eligible population and costs for the federal share of the FEHBP premiums. For beneficiaries who enroll in FEHBP, costs will shift away from MTF direct-care costs to the FEHBP premium costs. At the same time, MTF direct-care costs may increase for other Medicare-eligible beneficiaries, to the extent that the departure of FEHBP enrollees opens up space-available care for others. Risk selection will affect the FEHBP premium costs to the extent that these premiums are experience rated separately for the Medicare-eligible DoD beneficiaries, or if risk adjustments are added to premiums at some time in the future. Given the separate FEHBP risk pool established for Medicare-eligible DoD beneficiaries enrolled in FEHBP plans, this issue will become important as information on medical loss experiences accumulates for these enrollees. The larger FEHBP risk pool provides a cross-subsidy of costs across working and retired employees that is not available in the separate risk pool for the Medicare-eligible DoD enrollees. FEHBP plans can be expected to watch their medical care costs for the latter population and adjust premiums as necessary to cover expected costs. Therefore, DoD costs for premium contributions may change over time as a function of favorable or adverse selection among FEHBP enrollees. The FEHBP supplemental option also will affect the MTF direct-care costs, with the direction of effect depending on the risk profile of both the departing FEHBP enrollees and the remaining beneficiaries who continue to use the MTFs. This discussion highlights the question of which comparison groups should be used when assessing the cost effects of risk selection for FEHBP enrollments in the demonstration. The choices should be guided by the policy questions of interest. As discussed above, two components of selection effects on DoD costs need to be considered. The first component is effects on DoD costs for FEHBP premium contribution, for which the appropriate comparison group is all other civilian FEHBP enrollees because the cap on the DoD contribution is based on the average costs for this group. The second component is effects on costs for MTF care obtained by Medicare-eligible DoD beneficiaries, for which other Medicare-eligible DoD beneficiaries using MTF care is the appropriate comparison group. Two basic methods can be used to estimate the magnitude of risk selection effects on MTF direct-care costs. Whenever possible, we recommend both methods to test the robustness of the empirical results. These methods begin with person-level data records that contain the total costs for direct-care services used by the beneficiary, person-months of DoD eligibility, and a risk score calculated for the beneficiary, as well as other variables that will be used in the analyses. These methods are: Comparisons of aggregate costs—With this method, direct-care costs and beneficiary-months of eligibility are summed within the groups that are being compared. The summations are performed in two ways. The first totals are the total actual costs and eligibility months, which yield estimates of total costs for all beneficiaries in a group and the average cost per beneficiary-month for the group. The other totals are total standardized costs and standardized costs per beneficiary-month, which are obtained by using the risk scores to adjust costs before aggregating the dollars. The difference between these two sets of costs represents the amount of costs attributable to risk selection. Estimation of multivariate models of determinants of MTF costs—With this method, person-level data are used to estimate models in which total MTF care cost is the dependent variable and the risk score variable is a predictor variable along with variable(s) defining the comparison groups of interest and variables to control for other determinants of costs. Weighted models are estimated using months of eligibility as the weight, to obtain annualized cost estimates. When comparisons over time are of interest, a time series of cross-sections model could be used, for which the data file would contain a record for each person and each year of data being analyzed. For example, a model to compare MTF direct-care costs before and after initiating the demonstration would contain a record for a beneficiary's costs and characteristics for the baseline year and another record for the same beneficiary's costs in the year after introduction of FEHBP. Once a model is specified, the expected costs for groups with differing risk scores can be generated using the coefficients from the model. We note that the validity of the MTF direct cost data will determine the quality of the information generated by either of these methods to estimate the cost effects of selection bias. Completion ratios for the SADR outpatient data will have to be used to account for the missing SADR records by adjusting the cost estimates upward. DoD derives completion ratios as the ratio of SADR record counts to Medical Expense and Performance Reporting System (MEPRS) workload counts of outpatient visits for each MTF, outpatient clinic, and month/year. The other major measurement issue to be addressed is the method(s) for assigning costs to the SIDR inpatient care encounters and the SADR outpatient visits. This can be done by estimating unit costs for each inpatient ward and outpatient clinic within an MTF using the MEPRS data. This method yields estimates of the true DoD resource costs for delivering health care services. Alternatively, payment amounts could be simulated for each inpatient or outpatient encounter using either (a) the DoD payment system for network providers, (b) the DoD payment system for billing MTF services to third party payers, or (c) the Medicare payment system for inpatient and outpatient services. To the extent that resources permit, it would be informative to have comparison of costs estimated by several of these methods to provide a sensitivity analysis for the MTF resource cost estimates. ### DISCUSSION The information in this report was developed to provide a conceptual framework and methodological approach for consideration of risk selection issues in the evaluation of the DoD FEHBP demonstration. Drawing upon insurance theory as well as information on the supplemental insurance options available to Medicare beneficiaries, we examined the specific characteristics of the FEHBP option being tested for Medicare-eligible DoD beneficiaries and developed hypotheses regarding factors influencing enrollment choices and related risk selection. Then we developed a possible approach for an analysis of enrollment and risk selection, including potential models and predictor variables, to test the hypotheses and to estimate the cost effects of this program for DoD. As stated several times in this report, the introduction of the FEHBP option as a demonstration can be expected to affect enrollments such that some of the observed enrollment or risk selection patterns cannot be generalized to the conditions of a permanent program. For example, sicker beneficiaries may be less likely to join a temporary program because they value the stability of their current providers and insurance coverage. Others may choose not to switch to FEHBP because they do not want to risk losing favorable premiums they have for their current Medigap insurance. Both of these examples argue for the value of a separate examination of enrollments for beneficiaries who are newly eligible for Medicare, who would be less likely to be affected by these factors than those who had established plans when FEHBP was introduced. # **BIBLIOGRAPHY** - AARP, *Public Policy Institute Issue Brief,* "Out-of-Pocket Spending on Health Care by Medicare Beneficiaries Age 65 and Older: 1999 Projections," publication ID: IB41, December 1999. Available at http://research.aarp.org/health/ib41 hspend.html (last accessed January 8, 2002). - Buchmueller, T. C., and P. J. Feldstein, "The Effect of Price on Switching Among Health Plans," *Journal of Health Economics*, 16:231–47, 1997. - Butler, S. M., and R. E. Moffit, "The FEHBP as a Model for a New Medicare Program," *Health Affairs*, 14(4):47–61, 1995. - Cain, H. P., II, "Moving Medicare to the FEHBP Model, or How to Make an Elephant Fly," *Health Affairs*, 18(4):25–39, 1999. - Castles, A., P. Goodwin, and C. Damberg, "Consumer Use of Quality of Care Information: An Evaluation of California Consumer HealthScope," *Abstract Book of the Association of Health Services Research*, Association for Health Services Research, Washington, D.C., 14:171–2, 1997. - Chernew, M., and D. P. Scanlon, "Health Plan Report Cards and Insurance Choice," *Inquiry* 35(1):9–22, 1998. - Christensen, S., and J. Shinogle, "Effects of Supplemental Coverage on Use of Services by Medicare Enrollees," *Health Care Financing Review*, 19(1):5–17, 1997. - Crofton, C., J. Lubalin, and C. S. Darby, "Foreword," *Medical Care* (Supplement) 37(3):S1–MS9, 1999. - Cutler, D. M., and S. Reber, *Paying for Health Insurance: The Tradeoff Between Competition and Adverse Selection*, National Bureau of Economic Research, Working Paper W5796, Cambridge, MA, October 1996. - Cutler, David M., and Richard J. Zeckhauser, *Adverse Selection in Health Insurance*, National Bureau of Economic Research, Working Paper 6107, Cambridge, MA, July 1997. - Cutler, David M., and Richard J. Zeckhauser, *Anatomy of Health Insurance*, National Bureau of Economic Research, Working Paper
7176, Cambridge, MA, June 1999. - Davis, K., K. Scott Collins, C. Schoen, and C. Morris, "Choice Matters: Enrollees' Views of Their Health Plans," *Health Affairs*, 14(2):99–112, 1995. - Dowdal, T., W. Hamilton, J. Baugher, M. Fisher, F. Foley, R. Hultgren, S. Jones, and M. Stepek, "Health Insurance for the Elderly: Owning Duplicate Policies is Costly and Unnecessary," General Accounting Office, Washington, D.C., 1994. - Etheredge, L. "Purchasing Medicare Prescription Drug Benefits: A New Proposal," *Health Affairs*, 18:7–19, 1999. - Ettner, S. L. "Adverse Selection and the Purchase of Medigap Insurance by the Elderly," *Journal of Health Economics*, 16:543–62, 1997. - Farley, D. O., P. F. Short, M. N. Elliott, D. E. Kanouse, J. A. Brown, and R. D. Hays, "Effects of CAHPS® Health Plan Performance Information on Plan Choices by New Jersey Medicaid Beneficiaries," *Health Services Research*, in press. - Feldman, R., C. Escribano, and L. Pellise, "The Role of Government in Health Insurance Markets with Adverse Selection," *Health Economics*, 7:659–70, 1998. - Feldman, R., B. Dowd, and R. Coulam, "The Federal Employees Health Benefits Plan: Implications for Medicare Reform," *Inquiry*, 36:189–199, 1999. - Feldman, R., J. Christianson, and J. Schultz, "Do Consumers Use Information to Choose a Health-Care Provider System?" *Milbank Quarterly*, 78(1):47–77, 2000. - Frank, R. G., J. Glazer, and T. G. McGuire, *Measuring Adverse Selection in Managed Health Care*, National Bureau of Economic Research, Working Paper 6825, Cambridge, MA, December 1998. - Gertler, P. J., R. Sturm, and B. Davidson, *Information and the Demand for Supplemental Medicare Insurance*, National Bureau of Economic Research, Working Paper 4700, Cambridge, MA, April 1994. - Gibbs, D. A., J. A. Sangl, and B. Burrus, "Consumer Perspectives on Information Needs for Health Plan Choice," *Health Care Financing Review*, 18:55–73, 1996. - Gross, D. and N. Brangan, "Out-of-Pocket Spending on Health Care by Medicare Beneficiaries Age 65 and Older: 1999 Projections," *AARP Public Policy Institute Issue Brief*, IB#41, December 1999. Obtained from AARP web site (www.aarp.org). - Health Care Financing Administration, *Medicare+ Choice Changes for the Year 2000*, November 1999a. Obtained from CMS web site (www.hcfa.gov). - Health Care Financing Administration, *Medicare and You 2000*, 1999b. Obtained from CMS web site (www.medicare.gov). - Health Care Financing Administration, 2000 Guide to Health Insurance for People with Medicare, March 2000. Obtained from CMS web site (www.medicare.gov). - Kaiser Foundation, *The Medicare Program: Medicare at a Glance*, September 1999. Obtained from web site (www.kff.org). - Kanouse, D. E., M. E. Spranca, J. Uhrig, M. N. Elliott, P. F. Short, D. O. Farley, and R. D. Hays, *Effects of CAHPS Reports on Medicaid Recipients' Choice of Health Plans in a Laboratory Setting*, paper presented at the meeting of the Association for Health Services Research, Los Angeles, CA, 2000. - Khandker, R. K., and L. A. McCormack, "Medicare Spending by Beneficiaries with Various Types of Supplemental Insurance," *Medical Care Research Review*, 56:137–55, 1999. - Knutson, D. J., N. Dahms, E. Kind, J. McGee, M. Finch, and J. B. Fowles, "The Effect of Health Plan Report Cards on Consumer Knowledge, Attitudes and Plan Choice: A Quasi- - Experimental Evaluation," Abstracts of the Association of Health Service Research, Association of Health Services Research, Washington, D.C., 14:184, 1997. - Langwell, K., et al., Analysis of Benefits Offered by Medicare HMOs, 1999: Complexities and Implications, prepared by the Barents Group LLC for the Kaiser Family Foundation, August 1999. Obtained from web site (www.kff.org). - Lillard, L. A., and J. Rogowski, *Does Supplemental Private Insurance Increase Medicare Costs?* RAND, DRU-477-RC, Santa Monica, CA, 1995. - Lillard, L. A., J. Rogowski, and R. Kington, *Insurance Coverage for Prescription Drugs: Effects on Use and Expenditures in the Medicare Population*, RAND, DRU-2073-NIA, Santa Monica, CA, 1999. - Lillard, L., J. Rogowski, and R. Kington, "Long-Term Determinants of Patterns of Health Insurance Coverage in the Medicare Population," *Gerontologist*, 37:314–23, 1997. - Manning, W. G., and M. S. Marquis, "Health Insurance: The Tradeoff Between Risk Pooling and Moral Hazard," *Journal of Health Economics*, 15:609–639, 1996. - Marquis, M. S., "Adverse Selection with a Multiple Choice Among Health Insurance Plans: A Simulation Analysis," *Journal of Health Economics*, 11:129–51, 1992. - Marquis, M. S., and J. L. Buchanan, "Simulating the Effects of Employer Contributions on Adverse Selection and Health Plan Choice," *Health Services Research*, 34:813–37, 1999. - Marquis, M. S., and M. R. Holmer, "Alternative Models of Choice Under Uncertainty and Demand for Health Insurance," *The Review of Economics and Statistics*, 78(3):421–427, 1996. - Marquis, M. S., and J. A. Rogowski, *Participation in Alternative Health Plans*, RAND, R-4105-HCFA, Santa Monica, CA, 1991. - McCormack, L. A., P. D. Fox, T. Rice, and M. L. Graham, "Medigap Reform Legislation of 1990: Have the Objectives Been Met?" *Health Care Financing Review*, 18:157–74, 1996. - Mechanic, D., T. Ettel, and D. Davis, "Choosing Among Health Insurance Options: A Study of New Employees," *Inquiry*, 27:14–23, 1990. - Neipp, J., and R. Zeckhauser, "Persistence in the Choice in Health Plans," R. M. Scheffler and L. F. Rossiter, eds., *Advances in Health Economics and Health Services Research*, Vol. 6, JAI Press, Greenwich, CT, pp. 2–44, 1985. - O'Connell, J. M., "Determinants of Medical Spending by the Elderly: The Importance of Medicare Supplemental Insurance," *AHSR Annual Meeting Abstracts*, AHSR, Washington, D.C., 1996. - Office of Personnel Management, *The Federal Employees Health Benefits Program and Medicare*, November 1999 (RI 75-12). Obtained from the OPM web site (www.opm.gov). - Office of Personnel Management, FEHB Program Handbook for Enrollees and Employing Offices. Obtained from the OPM web site (www.opm.gov). - Physician Payment Review Commission (PPRC), 1996 Annual Report to Congress, Washington D.C., 1996. - Robinson, S., and M. Brodie, "Understanding the Quality Challenge for Health Consumers: The Kaiser/AHCPR Survey," *Joint Commission Journal on Quality Improvement*, 23(5):239–44, 1997. - Sainfort, F., and B. C. Booske, "Role of Information in Consumer Selection of Health Plans," *Health Care Financing Review*, 18(1):31–54, 1996. - Scanlon, D. P., M. Chernew, and J. R. Lave, "Consumer Health Plan Choice: Current Knowledge and Future Directions," *Annual Review of Public Health*, 18:507–28, 1997. - Spranca, M. E., D. E. Kanouse, P. F. Short, D. O. Farley, and R. D. Hays, "Do Consumer Reports of Health Plan Quality Affect Health Plan Selection?" *Health Services Research*, 35:933–947, 2000. - Stuart, B., and J. Grana, "Are Prescribed and Over-the-Counter Medicines Economic Substitutes? A Study of the Effects of Health Insurance on Medicine Choices by the Elderly," *Medical Care*, 33:487–501, 1995. - Taylor, A. K., P. J. Farley, and C. M. Horgan, "Medigap Insurance: Friend or Foe in Reducing Medicare Deficits?" H. E. Frech III, ed., *Health Insurance: Public or Private*, Pacific Institute for Public Policy Research, San Francisco, CA, 1988. - Thorpe, K. F., C. S. Florence, and B. Gray, "Market Incentives, Plan Choice, and Price Increases," *Health Affairs*, 18(6):194–202, 1999. - Tumlinson, A., H. Bottigheimer, P. Mahoney, E. M. Stone, and A. Hendricks, "Choosing a Health Plan: What Information Will Consumers Use?" *Health Affairs*, 16:229–38, 1997. - "Uniformed Services Retirees' Federal Employees Health Benefits Program Demonstration: Most Frequently Asked Questions," December 17, 1999. Obtained from web site (www.tricare.osd.mil/fehbp/FAQ). - Van de Ven, W.P.M.M., and R.C.J.A. Van Vliet, "Consumer Information Surplus and Adverse Selection in Competitive Health Insurance Markets: An Empirical Study," *Journal of Health Economics*, 14:149–169, 1995. - Vistnes, J. P., and J. S. Banthin, "The Demand for Medicare Supplemental Insurance Benefits: The Role of Attitudes Toward Medical Care and Risk," *Inquiry*, 34:311–24, 1997. - Wolfe, J. R., and J. H. Goddeeris, "Adverse Selection, Moral Hazard, and Wealth Effects in the Medigap Insurance Market," *Journal of Health Economics*, 10:433–459, 1991. # Appendix A # Nationwide Medicare and FEHBP Plan Coverage Table A.1. Medicare Benefits and Cost-Sharing Requirements, 2000 Table A.2. Nationwide FEHBP Plans Table A.1 Medicare Benefits and Cost-Sharing Requirements, 2000 | Services | Beneficiary Cost-Sharing | |--|--| | Hospital Insurance Program (Part A) | | | Inpatient Hospital Care | Deductible: \$776 per inpatient hospital episode.
No coinsurance for first 60 days. \$194 a day
coinsurance for the 61st-90th days. \$388 a day for
60 lifetime reserve days. | | Skilled Nursing Facility | No coinsurance for the first 20 days; \$97 coinsurance per day for the 21st-100th days. | | Post-institutional Home Health Care
Hospice Care | No coinsurance. Nominal coinsurance for outpatient drugs and inpatient respite care. HI premium \$39. | | Supplementary Medical Insurance Prog | gram (Part B) | | Premium and Deductible | 2000 Premium: \$45.50 per month (=\$525.60 per year). Deductible: \$100 per year. | | Physician and Other Medical Services | Coinsurance of 20% of the approved amount. Additional charges of up to 15% of the approved amount for non-participating physician services. | | Outpatient Hospital Care | 20% coinsurance of approved amount. | | Ambulatory Surgical Services | 20% coinsurance. | | Clinical
Diagnostic Laboratory Services | No coinsurance. | | Outpatient Mental Health Services | 50% coinsurance of the approved amount for psychotherapy, and 20% for medical management. | | Home Health Care (other than post-institutional) | No coinsurance. | | Durable Medical Equipment
Preventive Services | 20% coinsurance of approved amount. | | (subject to frequency schedules) | 37 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Screening mammograms | No deductible; 20% coinsurance of the approved amount. | | Pelvic and clinical breast exams | No deductible; 20% coinsurance. | | • Screening Pap smear | No deductible or coinsurance. | | Screening tests for colorectal cancer
(fecal occult blood test; colonoscopy;
etc.) | Cost sharing varies depending on the specific procedure involved. | | • Glucose monitoring for beneficiaries with diabetes (as of July 1, 1998) | 20% coinsurance. | | • Diabetes education (as of July 1, 1998) | 20% coinsurance. | | • Bone mass measurement (July 1, 1998) | 20% coinsurance. | | Flu and pneumococcal vaccines | No deductible or coinsurance. | Table A.2 Nationwide FEHBP Plans | Plan Name | Benefit
Type | Calendar
Year | Calendar Prescription
Year Drugs | Per Stay
Inpatient | Catastrophic
Limit | Doctors | Outpatient Room &
Tests Board | Room & Board | Other | Outnatient | Generic | Rrand | Self | Self and | |----------------------|-----------------|------------------|-------------------------------------|---|-----------------------|---------|----------------------------------|--------------|------------|---------------------------------------|-------------------|--------------|--------|----------| | Plans open to all: | | | | | | | | | | outparization of | 200 | Dialic | CIII | railli | | Alliance Health Plan | PPO
Non | \$100* | \$200C* | \$150 | \$2,000* | 10% | %01 | 10% | %01 | 10% | 20% | 20% | 207.83 | 421.39 | | | PPO P | .0000 | \$2000 | 9720 | \$3,000* | 30% | 30% | 30% | 30% | 30% | 20% | 20% | | | | APWU Health Plan | PPO | \$250 | \$50L | None | \$2,000 | 10% | 10% | 10% | 10% | 10% | \$7 | \$25 | 129.65 | 278 07 | | | Non- | \$250 | \$50L | \$200 | \$3,500 | 30% | 30% | 30% | 30% | 30% | \$7 | \$25 | | | | Blue Cross Blue | 7.
0.4. | \$150 | None | None | \$1,000 | /03 | /02 | c | d | • | 6 | | • | | | Shield—High | Non- | \$150 | None | \$100 | \$2,700 | 20% | 20% | 30% | 30% | 910
8100/d | x | \$ 1
4 4 | 143.63 | 291.09 | | | PPO
PPO | 6 | : | : | | | | |)
) | 3 |)
) | ÷ | | (0:1/7 | | Blue Cross Blue | PPO | \$200 | None | None | \$2,000 | 10% | 10% | 0 | 0 | \$25 | \$12 | \$20 | | | | Snieid—Standard | -uou | 2200 | None | \$250 | \$3,750 | 25% | 25% | 30% | 30% | \$150/d | \$12 | \$20 | 62.09 | 144.69 | | GEHA Benefit Plan | PPO
PPO | \$300 | None | None | \$2,500 | 10% | 10% | 0 | 10% | 10% | \$10 | 830 | | | | | Non- | \$300 | None | None | \$3,500 | 25% | 25% | 0 | 25% | 25% | \$10 | \$30 | 90.66 | 200.78 | | Mail Handlers—Hioh | | \$150 | *2050 | Mone | 003 63 | 100/ | 100 | ć | ć | ì | • | (| | | | | Non- | \$150 | \$250C* | \$250 | \$4,000 | 30% | 30% | > |) C | %0°
30% | 0 2 | \$30
\$45 | 00 50 | 724 27 | | | PPO | | | | | | | • | > | | 2 |)
† | 23.70 | 75.457 | | Mail Handlers— | PPO | \$200 | \$600C* | \$150 | \$4,000 | 10% | 10% | 0 | 0 | %01 | \$10 | \$40 | | | | Standard | Non- | \$200 | \$600C* | \$300 | \$4,000 | 30% | 30% | 0 | 0 | 30% | \$10 | \$55 | 70.63 | 175.85 | | NAIC | | 37.03 | 1363 | - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | 000 | ì | , | , | | | | | | | | | Non | 6776 | 343L | None | \$3,000 | 15% | 15% | 0 : | 0 | 15% | \$12 | \$25 | | | | | -IIONI | 6776 | \$23L | 001\$ | \$3,500 | 30% | 30% | 20% | 20% | 30% | \$12 | \$25 | 128.81 | 258.98 | | Postmasters—High | PPO Odd | 8200 | \$50 | None | \$2 500 | 100/ | 100/ | c | < | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | ι
6 | • | | | | b | Non- | 8278 | 6100 | 6150 | 00,70 | 0/01 | 0/01 | • | . | 10% | 0 | 715 | | | | | PPO | 0 | 9 | 0014 | \$4,300 | 13% | %07 | o | 15% | %07 | 83 | \$12 | 286.43 | 605.26 | | Postmasters- | PPO | \$200 | \$50 | None | \$3,000 | 10% | 10% | C | c | 10% | \$10 | 620 | | | | Standard | Non- | \$350 | \$100 | \$250 | \$4,500 | 30% | 30% | 30% | 30% | 30% | 0 1 5 | \$20 | 174 07 | 364 74 | | | PPO | | | | | | | | |)
) |)
• | 1 | | | NOTES: Some plans apply a separate deductible to the combined purchase of mail order drugs and drugs from local pharmacies (C), while others apply it to drugs purchased from local pharmacies only (L). Some plans (*) require each family member to meet a per person deductible. # Appendix B Theoretical Model of Health Plan Offerings # THEORETICAL MODEL OF HEALTH PLAN OFFERINGS The choices by DoD beneficiaries of supplemental health insurance coverage involve market interactions between these consumer choices and the insurance offerings of other important market participants: the health plans being offered and the purchasers offering those plans. The objectives and relationships of these market participants are summarized in this model, and details of this theoretical framework are presented in Figure B.1. Figure B.1—Participants in a Health Insurance Market ### THE HEALTH PLAN/INSURER PERSPECTIVE We look first at the factors considered by a health plan or insurer when structuring its insurance offerings. The total profit θ of a health plan or insurance intermediary is the difference between its total revenue across all insurance products i sold to purchasers j and its costs to provide those services, E_i . As shown in equation (B.1), the revenue for each product is the product price p_{ij} multiplied by the number of workers w_{ij} who choose that product. The factors that will determine w_{ij} , represented in equation (B.2), are (1) the price and other features f_{ikj} of the health plan's product i at firm j, and (2) the price and other features g_{ckj} of competing insurance products. Expense for each product, shown in equation (B.3), is the sum of costs for medical care q_i , administrative costs a_i , and costs associated with establishing the level of product quality z_i . We assume that these expenses do not vary when the same product is sold to different purchasers, although the premiums charged may vary. $$\theta = \sum_{ij} p_{ij} w_{ij} - \sum_{i} E_{i}$$ (B.1) $$w_{ij} = \alpha_j p_{ij} + \phi_{kj} f_{ikj} + \gamma_j p_{cj} + \delta_{kj} g_{ckj}$$ (B.2) $$E_{i} = \beta_{0} + \beta_{1} q_{i} + \beta_{2} a_{i} + \beta_{3} z_{i}$$ (B.3) When structuring its products and prices, the insurer considers the size and direction of the unit cost coefficients on each insurance feature. An insurer's benefits packages must be competitive in the market and affordable for the insurer to offer. The insurer will structure the packages to be attractive to purchasers and consumers, while setting prices in a way to control adverse selection that would lead to high service utilization (q_i) and associated escalation of costs (B_1q_i) . #### THE PURCHASER'S PERSPECTIVE A firm's profit, π , on its product Q for price P, is the difference between its revenue and the costs to generate the product. As shown in equation (B.4), we represent the costs as having four components: per-worker cost for salaries S for the firm's workers W, per-worker benefit costs B, per-unit supply and material cost C, and fixed costs of capital F. $$\pi = PQ - (SW + BW + CQ + F) \tag{B.4}$$ $$BW = \sum_{m} p_{m} w_{m} - \sum_{m} r_{m} w_{m} + A$$ (B.5) $$W = f(U_e(S(1 - r_m), I(h_e), O), U_a)$$ (B.6) The benefits cost, BW, is represented by equation (B.5). The firm chooses to offer a number of health plan options, m, for which the firm pays premiums p_m and incurs administrative costs A to manage all the health insurance benefits. The number of workers enrolling in each plan is represented by w_m . To maximize profit, the firm wishes to minimize BW (subject to the constraint of workers' insurance preferences), which it may do by negotiating benefits packages and premium p with the health plans, or by sharing the premium cost with the workers. The reduction in cost for the firm associated with the workers' share of premium, r, is shown in the second term of equation (B.5). The design of the firm's and each worker's share of the premium and other cost sharing will influence plan choices and resulting adverse selection issues, which we discuss in the next subsection. Equation (B.6) represents the competitive position of the firm in the labor market. The number of qualified workers W that the firm attracts is a function of the utility, U_e , derived by potential workers for joining firm e, where workers will choose firm e when $U_e > U_a$ for other firm options. U_e is a function of the net salary offered $S(1-r_m)$, attractiveness of health insurance benefits I, and other features of employment, O. The term $(1-r_m)$ is the proportion of salary remaining after each worker's share of the health insurance premium for plan m. The terms $I(h_e)$ defines the attractiveness of the benefits as a function of each worker's health status. Only equation (B.5) is relevant for governmental purchasers like Medicare or TRICARE because governmental organizations are concerned about cost but not about profits or attracting beneficiaries to the program. It is useful, however, to rewrite equation (B.6) to reflect the government's position in offering plan options that are of value to the beneficiaries, which we present in equation (B.7). Here, the number of beneficiaries b who enroll in plan m is a function of the utility, U_m , derived by potential joining plan m, where beneficiaries choose plan m when $U_m > U_a$ for other plan options. U_e is a function of the beneficiary's net income $S(1-r_m)$, the attractiveness of health
insurance benefits I, and health status H. $$w_m = f(U_e(S(1-r_m), I(h_m), H), U_a)$$ (B.7) When integrating the preferences of consumers into their health insurance product decisions, health plans and purchasers must estimate both consumers' preferences and health status, often with incomplete information. Selection may arise when there is asymmetric information about consumers' health status (i.e., the consumer knows he or she has high health care needs but the plan does not). As we discuss below, without sufficient information, plans may establish premiums and cost-sharing provisions that segment plan enrollments between the more costly and less costly consumers, thus leading to cost escalation and market failures. # THE CONSUMER'S PERSPECTIVE Consumers in the workforce make choices at two levels that involve evaluation of the health plan options available to them. First, consumers consider the health benefits offered by potential employers when seeking employment in the labor market. Then, once an individual has become a worker for a firm, or is retired and a Medicare beneficiary, the utility of health benefits plays a role in his or her health plan choice. According to utility theory, a consumer makes a health plan choice that will maximize utility, which is a function of net income (or wealth) after insurance costs, the attractiveness of insurance benefits, and health status, as given by equation (B.8). This utility function is operationalized in the actual choice of plan M_w by a consumer, which is determined by the consumer's health status h_w , net income $S(1-r_m)$, and an array of plan characteristics D_m , as shown by equation (B.9). $$Max U_e(S(1-r_m), I(h_m), H)$$ (B.8) $$M_{w} = \tau_{0} + \tau_{1} h_{w} + \tau_{2} S_{w} (1 - r_{m}) + \tau_{3} D_{m}$$ (B.9) Two important factors in consumer health plan choices are inherent to any insurance market. First, the consumer preferences that guide their choices of health benefits drive many of the performance outcomes of insurance suppliers and group purchasers. These consumer preferences are taken into account by insurers as they design the options they offer, as well as by group purchasers as they select the set of plans they will offer to their employees or beneficiaries. Second, the insurers and purchasers face financial uncertainty with respect to how many people will enroll in each plan, as well as to how costly their health care utilization will be. When insurers and purchasers face high financial risk due to heterogeneity in consumers' health status, or uncertainty in the information available to them, they will configure benefit structures, premiums, and cost-sharing provisions to reduce that risk. # **APPENDIX C** # **ADAIR, IOWA** (includes all of Iowa outside MTF catchment area and parts of Minnesota, South Dakota, Nebraska, Kansas, and Missouri outside MTF catchment areas) - 1) Map of Demonstration Area - 2) Summary of Local FEHBP Options - 3) Summary of Medicare+Choice Options # FEHBP Demonstration: Adair, Iowa Adair, Iowa FEHBP Options | In Motoropul | |--| | premium In Network Out of Network Out of Network You Pay You Pay | | | | | T** | T | |---------------------------------|-------------------|------------------------------|---------------------|--------| | I£ | \
Loc: | R/Branc | | \$15 | | 'ទឱាយ | b noir | Prescrip
generic | f Network
ou Pay | \$5 | | ient | l inpat
iarges | Hospita
do A&A | Out of N
You | 0 | | | | Primary
doctor c
copay | | 25% | | 'sgnı | b noite | Prescrip
brand | | \$15 | | ,8gm | b noite | Prescrif
generic | work
Pay | \$5 | | | | Hospita (| In Net
You | 0 | | | \ csie | Primary
doctor | | \$10 | | | Monthly | Self &
family | premium | 200.78 | | GEHA Benefit Plan
Omaha area | Mor | Self
only | pren | 90.66 | | | | Child survey
Overall
satisfactoin | 1 | 2 | 2 | 3 | |-----------------------------------|--|---|--|--|--|---------------------------------| | | ge | Claims
gnissəəorq | 1 | 1 | | 3 | | Sä | Satisfaction Indicators =above average, 2=average, 3=below average | Customer
service | | 2 | 2 | 2 | | Adair, Iowa FEHBP Quality Ratings | ı Indicators
erage, 3=b | Courteous and helpful office staff | | 2 | 2 | 2 | | va FEHBP Q | Satisfaction Indicarage, 2=average, | How well doctors communicate | 2 | 2 | 2 | 2 | | Adair, Iov | above aver | Getting care
quickly | 2 | 3 | 3 | 2 | | | | Getting
needed care | 1 | 3 | 3 | 2 | | | | Overall
plan
satisfaction | | 2 | 2 | 3 | | | | Plan Name | APWU Health Plan
Minneapolis/St. Paul | Blue Cross and Blue Shield-Std
All of Minnesota | Blue Cross and Blue Shield-Std
Most of Kansas | GEHA Benefit Plan
Omaha area | | MINNESO | TA/SOUTH DAKO | FA/NEBRASKA/KAN | MINNESOTA/SOUTH DAKOTA/NEBRASKA/KANSAS/MISSOURI MEDICARE HEALTH PLAN COMPARISONS | SARE HEALTH PLAN | COMPARISONS | |---------------------------|--------------------|-----------------------------|--|-------------------------|--------------------| | | Coventry Health | John Deere Health | John Deere Health Plan, | Medical Associates | Medical Associates | | | Care Of 10wa, 1mc. | rian, inc. | · · | Health Flan, Inc. | Health Flan, Inc. | | | (H1653 - 002) | Senior Care | Senior Care Choice (H1472 - | (H1651 - 001) Iowa | (H1651 - 002) Iowa | | | Central Iowa | Basic (H1472 - 001)
Iowa | 002) Iowa | | | | Premium | | You pay \$109 a month | You pay \$150 a month if you | | | | (Part B - | | if you have Medicare | have Medicare Parts A and | | | | \$45.50/month
in 2000) | | Parts A and B. | B. | | | | Physician | | You pay \$10 for each | You pay \$10 for each visit | | | | Visits | | visit with your personal | with your personal physician. | | | | | | physician. | | | | | Inpatient | | You pay \$250 for each | You pay nothing for your | | | | Hospital | | admission to a plan | hospital stay. You are | | | | | | hospital. You are | covered for additional days | | | | | | covered for additional | in the hospital. Contact plan | | | | | | days in the hospital. | for details. | | | | | | Contact plan for details. | | | | | Doctor Choice | | You need a referral to | You need a referral to see a | | | | | | see a specialist, except | specialist, except for your | | | | | | for your annual GYN | annual GYN visit. | | | | | | visit. | | | | | | Envolute Belling | John Deere Health
Plan, Inc. | John Deere Health Plan,
Inc. | Medical Associates
Health Plan, Inc. | Medical Associates
Health Plan, Inc. | |-----------------------|----------------------------|---|---|---|---| | | (H1653002)
Central fows | Senior Care
Basic (H1472 - 001)
Iowa | Senior Care Choice (H1472 -
002) Iowa | (H1651 - 001) Iowa | (H1651 - 002) Iowa | | Prescription
Drugs | | | Prescription drugs are covered with limits. You pay \$7 per generic prescription. You pay \$7 per brand name prescription. Your generic and brand name prescription drugs are covered up to \$600 per year. You must use planapproved prescription drugs. There are other limits on prescription drugs. Contact plan for details. | | | | Physical
Exams | | You pay \$10 for a physical exam. You are covered for 1 physical exam(s) per year. | You pay \$10 for a physical exam. You are covered for 1 physical exam(s) per year. | | | | Vision
Services | | Routine eye exams and glasses are not covered. You are covered for diagnostic and therapeutic services for the eye. | You have some coverage for glasses and routine eye exams. Contact plan for details. | | | | Dental | | In general, you pay 100% for dental services. | In general, you pay 100% for
dental services. | | | MINNESOTA/SOUTH DAKOTA/NEBRASKA/KANSAS/MISSOURI MEDICARE HEALTH PLAN COMPARISONS Healthpartners Minneapolis/St. Paul (H2462 - 999) First Plan of Minnesota First Plan of Minnesota (H2461 - 001) You pay nothing if you have with your personal physician You need a referral to see a specialist some of the time. United Healthcare of the You pay \$15 for each visit hospital. Contact plan for Medicare Parts A and B. Contact plan for details. Bluffs (H2802 - 001) additional days in the Medicare Complete--You are covered for Midlands, Inc. Omaha/Council (cont.) Nebraska details. You pay \$99 a month if visit with your personal your hospital stay. You hospital. Contact plan for details. You pay \$10 for each additional days in the Sioux Valley Health You pay nothing for you have Medicare Plus Plan (H4349 - 003) You do not need a referral to see a are covered for Parts A and B. physician. SD/Iowa specialist. Plan additional days in a referral to see a You pay nothing You do not need for your hospital You pay \$10 for Contact plan for You pay \$49 a have Medicare each visit with 002) SD/Iowa Parts A and B. your personal stay. You are Sioux Valley Plan (H4349 month if you Health Plan covered for the hospital. physician. specialist. details. Basic Doctor Choice \$45.50/month Inpatient Hospital Physician Premium (Part Bin 2000) Visits | | Sioux Valley | Sioux Valley Health | United Healthcare of the | First Plan of Minnesota |
Healthpartners | |--------------|-------------------|---------------------------|-----------------------------|-------------------------|-----------------| | | Health Plan | Plan | Midlands, Inc. | First Plan of | (H2462 - 999) | | | Basic | Plus Plan (H4349 - | Medicare Complete | Minnesota (H2461 - 001) | | | | Plan (H4349 - | 003) | Omaha/Council | | Minneapolis/St. | | | 002) SD/Iowa | SD/Iowa | Bluffs (H2802 - 001) | | Paul | | | | | INCOLUSINA | | | | Prescription | You pay 100% | Prescription drugs are | You pay 100% for most | | | | Drugs | for most | covered with limits. | prescription drugs. | | | | | prescription | You pay \$10 per | | | | | | drugs. | generic prescription. | | | | | | | You pay \$20 per brand | | | | | | | name prescription. | | | | | | | Your generic and brand | | | | | | | name prescription | | | | | | | drugs are covered up to | | | | | | | \$1,000 per year. There | | | | | | | is a monthly limit for | | | | | | | prescription drugs. | | | | | | | Contact plan for details. | | | | | Physical | You pay nothing | You pay nothing for a | You pay \$15 for a physical | | | | Exams | for a physical | physical exam. You are | exam. You are covered for 1 | | | | | exam. You are | covered for 1 physical | physical exam(s) per year. | | | | | covered for 1 | exam(s) per year. | | | | | | physical exam(s) | | | | | | | per year. | | | | | | Vision | You have some | You have some | You have some coverage for | | | | Services | coverage for | coverage for glasses, | routine eye exams. Contact | | | | | glasses, contacts | contacts and routine | plan for details. | | | | | and routine eye | eye exams. Contact | | | | | | exams. Contact | plan for details. | | | | | | plan for details. | | | | | | | Sioux Valley | Sioux Valley Health | United Healthcare of the | First Plan of Minnesota | Healthpartners | |--------|------------------|---------------------|------------------------------|-------------------------|-----------------| | | Health Plan | Plan | Midlands, Inc. | | | | | | | | First Plan of | (H2462 - 999) | | | Basic | Plus Plan (H4349 - | Medicare Complete | Minnesota (H2461 - 001) | | | | Plan (H4349 - | 003) | Omaha/Council | | Minneapolis/St. | | | 002) SD/Iowa | SD/Iowa | Bluffs (H2802 - 001) | | Paul | | | | | Nebraska | | | | Dental | In general, you | In general, you pay | In general, you pay 100% for | | | | | pay 100% for | 100% for dental | dental services. | | | | | dental services. | services. | | | | MINNESOTA/SOUTH DAKOTA/NEBRASKA/KANSAS/MISSOURI MEDICARE HEALTH PLAN COMPARISONS Complete (H9006 - 003) each visit with your You pay \$279.95 a personal physician. month if you have Medicare Parts A Medica Health Plans Minneapolis/St. You pay \$5 for and B. Paul You pay \$63.95 a month visit with your personal Medica Health Plans You pay \$15 for each if you have Medicare Minneapolis/St. Paul Basic (H9006 - 001) Parts A and B. physician. (H2450 - 999) Minnesota (cont.) Medica BASIC (H9005 - 002) Medicare Parts A and You pay \$15 for each Minneapolis/St. Paul personal physician. month if you have PARTNERS FOR You pay \$94.75 a Healthpartners visit with your SENIORS SENIORS (H9005 month if you have You pay \$94.75 a PARTMERS FOR Medicare Parts A You pay \$10 for Minneapolis/St. each visit with your personal physician. and B. Paul \$45.50/month Physician Premium (Part Bin 2000) Visits | | Healthpartners | Healthpartners | Medica | Medica Health Plans | Medica Health | |---------------|--------------------------|--|-------------------------|----------------------------|----------------------| | | PARTNERS FOR | PARTNERS FOR | (H2450 - 999) Minnesota | Basic (H9006 - 001) | Plans | | | SENIORS (H9005
- 004) | SENIORS
BASIC (H9005 - 002) | | Minneanolis/St Paul | Complete (H9006 - | | | Minneapolis/St.
Paul | Minneapolis/St. Paul | | | Minneapolis/St. | | Inpatient | You pay nothing | You pay \$100 for | | You pay \$100 for each | You pay nothing | | Hospital | for your hospital | each admission to a | | admission to a plan | for your hospital | | | stay. You are | plan hospital. You are | | hospital. You are covered | stay. You are | | | covered for | covered for additional | | for additional days in the | covered for | | | additional days in | days in the hospital. | | hospital. Contact plan for | additional days in | | | the hospital. | Contact plan for | | details. | the hospital. | | | Contact plan for | details. | | | Contact plan for | | | details. | The second secon | | | details. | | Doctor Choice | You need a referral | You need a referral to | | You need a referral to see | You need a referral | | | to see a specialist | see a specialist some | | a specialist, except for | to see a specialist, | | | some of the time. | of the time. Contact | | your annual GYN visit. | except for your | | | Contact plan for | plan for details. | | | annual GYN visit. | | | details. | | | | | | | Healthpartners | Healthpartners | Healthpartners | Medica | Medica Health | |-----------------------|--|--|---|---|---| | | PARTNERS FOR
SENIORS (H9005
- 004) | PARTNERS FOR
SENIORS (H9005 -
004) Minneapolis/St. | PARTNERS FOR SENIORS
BASIC (H9005 - 002)
Minneapolis/St. Paul | (H2450 - 999)
Minneapolis/St. Paul | Basic (H9006 -
001) | | | Minneapolis/St. | Faul | | | Minneapolis/St.
Paul | | Prescription
Drugs | Prescription drugs
are covered with | You pay 100% for
most prescription | | You pay 100% for most prescription drugs. | Prescription drugs
are covered with | | | an additional monthly premium of \$175.25. You | drugs. | | | limits. You pay 20% per generic prescription. You | | | pay 20% per
generic | | | | pay 20% per brand name prescription. | | | prescription. r ou pay 20% per brand | | | | unlimited | | | name prescription.
You have an | | | | prescription drug
benefit. You must | | | unlimited | | | | use plan-approved | | | prescription drug
benefit. You must | | | | prescription angs. There are other | | | use plan-approved | | | | limits on | | | prescription artigs. | | | | Contact plan for details. | | Physical | You pay nothing | You pay nothing for a | | You pay nothing for a | You pay nothing | | Exams | for a physical | physical exam. You | | physical exam. You are | for a physical | | | exam. You are | are covered for an | | covered for I physical | exam. You are | | | covered for an unlimited number | physical exams per | | chain(a) per year. | physical exam(s) | | | of physical exams | year. | | | per year. | | | per year. | | | | | | | Healthpartners | Healthpartners | Healthpartners | Medica | Medica Health | |----------|----------------------------|----------------------|----------------------|---------------------------------------|-------------------------| | | DAPTNEPS EOD | DAPTNEDS EOD | DADTNEDS END SENIODS | (11)450 000) | Plans | | | SENIORS (H9005 | SENIORS (H9005 - | BASIC (H9005 - 002) | (n2450 - 355)
Minneapolis/St. Paul | Basic (H9006 - | | | - 004)
 Minneanolis/St | 004) Minneapolis/St. | Minneapolis/St. Paul | | 001) | | | Paul | | | | Minneapolis/St.
Paul | | Vision | You have some | You have some | | You have some coverage | You have some | | Services | coverage for | coverage for routine | | for routine eye exams. | coverage for | | | routine eye exams. | eye exams. Contact | | Contact plan for details. | routine eye exams. | | | Contact plan for | plan for details. | | | Contact plan for | | | | - | | , , | ucialis. | | Dental | You are covered | In general, you pay | | In general, you pay 100% | You are covered | | | for 2 preventive | 100% for dental | | for dental services. | for 2 preventive | | | dental exam(s) |
services. | | | dental exam(s) | | | every I year(s). | | | | every 1 year(s). | | | You pay \$10 per | | | | You pay \$5 per | | | preventive dental | | | | preventive dental | | | exam. You are | | | | exam. You are | | | covered for some | | | | covered for some | | | other dental care | | | | other dental care | | | beyond the basic | | | | beyond the basic | | | Medicare benefit. | | | | Medicare benefit. | | | Contact plan for | | | | Contact plan for | | | details. | | | | details. | # MINNESOTA/SOUTH DAKOTA/NEBRASKA/KANSAS/MISSOURI MEDICARE HEALTH PLAN COMPARISONS (cont.) | | Medica Health
Plans | Sioux Valley Health
Plan of Minnesota | Sioux Valley Health Plan of
Minnesota | Coventry Health Care
Of KC, Inc | Good Health
HMO, Inc. | |---|--|--|--|---|--| | | Plus (H9006 - 002)
Minneapolis/St.
Paul | Basic Plan (H2403 -
002) Southwest
Minnesota | Plus Plan (H2403 - 003)
Southwest Minnesota | Advantra-Basic (H2672 -
001) Kansas and
Missouri | Blue-Advantage 65
Basic Plan (H2656
- 001) Minnesota | | Premium
(Part B -
\$45.50/month
in 2000) | You pay \$74.95 a month if you have Medicare Parts A and B. | You pay \$49 a month if you have Medicare Parts A and B. | You pay \$99 a month if you
have Medicare Parts A and
B. | You pay nothing if you have Medicare Parts A and B. | You pay nothing if you have Medicare Parts A and B. | | Physician
Visits | You pay \$5 for each visit with your personal physician. | You pay \$10 for each visit with your personal physician. | You pay \$10 for each visit with your personal physician. | You pay \$10 for each visit with your personal physician. | You pay \$10 for each visit with your personal physician. | | Inpatient
Hospital | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | | Doctor Choice | You need a referral to see a specialist, except for your annual GYN visit. | You do not need a referral to see a specialist. | You do not need a referral to
see a specialist. | You need a referral to see
a specialist, except for
your annual GYN visit. | You need a referral
to see a specialist,
except for your
annual GYN visit. | | | Medica Health
Plans | Sioux Valley Health
Plan of Minnesota | Sioux Valley Health Plan of
Minnesota | Coventry Health Care
Of KC, Inc | Good Health
HMO, Inc. | |-----------------------|---|---|--|---|--| | | Plus (H9006 - 002)
Minneapolis/St.
Paul | Basic Plan (H2403 - 002) Southwest Minnesota | Plus Plan (H2403 - 003)
Southwest Minnesota | Advantra-Basic (H2672 -
001) Kansas and
Missouri | Blue-Advantage 65
Basic Plan (H2656
- 001) Minnesota | | Prescription
Drugs | You pay 100% for most prescription drugs. | You pay 100% for most prescription drugs. | Prescription drugs are covered with limits. You pay \$10 per generic prescription. You pay \$20 per brand name prescription. Your generic and brand name prescription drugs are covered up to \$1,000 per year. There is a monthly limit for prescription drugs. Contact plan for details. | Prescription drugs are covered with limits. You pay \$10 per generic prescription. You pay \$20 per brand name prescription. Your generic and brand name prescription drugs are covered up to \$800 per year. If you do not use plan-approved drugs, your costs may be different. | Prescription drugs are covered with limits. You pay \$10 per generic prescription. You pay \$20 per brand name prescription. Your generic and brand name prescription drugs are covered up to \$750 per year. You must use planapproved prescription drugs. There is a quarterly limit for prescription drugs. Contact plan for details. | | Physical
Exams | You pay nothing for a physical exam. You are covered for 1 physical exam(s) per year. | You pay nothing for a physical exam. You are covered for 1 physical exam(s) per year. | You pay nothing for a physical exam. You are covered for 1 physical exam(s) per year. | You pay \$10 for a physical exam. You are covered for 1 physical exam(s) per year. | You pay \$10 for a physical exam. You are covered for an unlimited number of physical exams per year. | | | Medica Health
Plans | Sioux Valley Health
Plan of Minnesota | Sioux Valley Health Plan of
Minnesota | Coventry Health Care
Of KC, Inc | Good Health
HMO, Inc. | |--------------------|--|---|---|--|---| | | Plus (H9006 - 002)
Minneapolis/St.
Paul | Basic Plan (H2403 -
002) Southwest
Minnesota | Plus Plan (H2403 - 003)
Southwest Minnesota | Advantra-Basic (H2672 - 001) Kansas and Missouri | Blue-Advantage 65
Basic Plan (H2656
- 001) Minnesota | | Vision
Services | You have some coverage for routine eye exams. Contact plan for details. | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | You have some coverage for routine eye exams. Contact plan for details. | | Dental | You are covered for 2 preventive dental exam(s) every 1 year(s). You pay \$5 per preventive dental exam. You are covered for some other dental care beyond the basic Medicare benefit. Contact plan for details. | In general, you pay
100% for dental
services. | In general, you pay 100% for dental services. | In general, you pay 100% for dental services. | In general, you pay 100% for dental services. | # MINNESOTA/SOUTH DAKOTA/NEBRASKA/KANSAS/MISSOURI MEDICARE HEALTH PLAN COMPARISONS (cont.) | | Good Health | Good Health HMO, | Group Health Plan, | Group Health Plan, Inc. | HealthNet | |------------------|----------------------|--------------------------|--------------------------|----------------------------|--------------------------| | | HMO, Inc. | Inc. | Inc. | | | | | | | | Advantra (H2663 - 002) | HealthNet Senior | | | Blue-Advantage 65 | Blue-Advantage 65 | Advantra (H2663 - 001) | | Excel Premier | | | Bonus Plan (H2656 | Regular Plan (H2656 | St. Louis | St. Louis and Central | Plan (H2666 - 005) | | | - 002) Missouri | - 003) Missouri | | Missouri | Kansas City | | Premium (Part | You pay \$45 a | You pay \$59 a month | You pay nothing if you | You pay \$35 a month if | You pay \$49 a month | | B . | month if you have | if you have Medicare | have Medicare Parts A | you have Medicare Parts | if you have Medicare | | 845.50/month in | Medicare Parts A | Parts A and B. | and B. | A and B. | Parts A and B. | | 2000) | and B. | | | | | | Physician Visits | You pay \$5 for | You pay \$5 for each | You pay \$5 for each | You pay \$5 for each visit | You pay \$10 for each | | | each visit with | visit with your | visit with your personal | with your personal | visit with your | | | your personal | personal physician. | physician. | physician. | personal physician. | | | physician. | | | | | | Inpatient | You pay nothing | You pay nothing for | You pay \$100 for each | You pay \$100 for each | You pay \$200 for each | | Hospital | for your hospital | your hospital stay. | admission to a plan | admission to a plan | admission to a plan | | | stay. You
are | You are covered for | hospital. You are | hospital. You are covered | hospital. You are | | | covered for | additional days in the | covered for additional | for additional days in the | covered for additional | | | additional days in | hospital. Contact plan | days in the hospital. | hospital. Contact plan for | days in the hospital. | | | the hospital. | for details. | Contact plan for | details. | Contact plan for | | | Contact plan for | | details. | | details. | | | details. | | | | | | Doctor Choice | You need a referral | You need a referral to | You need a referral to | You need a referral to | You need a referral to | | | to see a specialist, | see a specialist, except | see a specialist some of | see a specialist some of | see a specialist, except | | | except for your | for your annual GYN | the time. Contact plan | the time. Contact plan for | for your annual GYN | | | annual GYN visit. | visit. | for details. | details. | visit. | | | Conteller h | Good Health HMO, | Group Health Plan, | Group Health Plan, | HealthNet | |-----------------------|--|---|---|---|---| | | HMO, Inc. | Inc. | Inc. | Inc. | | | | | | | | HealthNet Senior | | | Blue-Advantage 65 | Blue-Advantage 65 | Advantra (H2663 - | Advantra (H2663 - 002) | Excel Premier Plan (H2666 - 005) | | | Plan (H2656 - 002) | 003) Missouri | | St. Louis and Central | Kansas City | | | Missouri | | | Thosairt | Dangerinetion design one | | Prescription
Drugs | Prescription drugs
are covered with | Prescription drugs are covered with limits. | Prescription drugs are covered with limits. | Prescription drugs are covered with limits. You | Prescription drugs are covered with limits. | | 0 | limits. You pay \$7 | You pay \$5 per | You pay \$10 per | pay \$10 per generic | You pay \$10 per | | | per generic | generic prescription. | generic prescription. | prescription. You pay | generic prescription. | | | proscriptions of the prosection prosectio | I ou pay 30 per oranu
name prescription | name prescription. You | prescription. You have | name prescription. | | | name mescription. | Your generic and | have an unlimited | an unlimited generic drug | You have an unlimited | | | You have an | brand name | generic drug benefit. | benefit. Your brand name | generic drug benefit. | | | unlimited generic | prescription drugs are | Your brand name | prescription drugs are | Your brand name | | | drug benefit. Your | covered up to \$450 | prescription drugs are | covered up to \$500 per | prescription drugs are | | | brand name | per year. | covered up to \$500 per | year. Contact plan for | covered up to \$700 per | | | prescription drugs | | year. Contact plan for | details on how this limit | year. Contact plan for | | | are covered up to | | details on how this | applies. If you do not use | details on how this | | | \$100 per year. | | limit applies. If you do | plan-approved drugs, | limit applies. If you do | | | There are other | | not use plan-approved | your costs may be | not use plan-approved | | | limits on | | drugs, your costs may | different. There are other | drugs, your costs may | | | prescription drugs. | | be different. There are | limits on prescription | be different. | | | Contact plan for | | other limits on | drugs. Contact plan for | | | | details. | | prescription drugs. | details. | | | | | | Contact plan for | | | | | | | details. | | | | Physical Exams | You pay \$5 for a | You pay \$5 for a | You pay \$5 for a | You pay \$5 for a | You pay \$10 for a | | | physical exam. | physical exam. You | physical exam. You are | physical exam. You are | physical exam. You | | | You are covered | are covered for an | covered for I physical | covered for I physical | are covered for 1 | | | for an unlimited | unlimited number of | exam(s) per year. | exam(s) per year. | physical exam(s) per | | | number of physical | physical exams per | | | year. | | | exams per year. | year. | | | | | | Good Health | Good Health HMO, | Group Health Plan, | Group Health Plan, | HealthNet | |-----------------|---------------------|------------------------|-------------------------|---------------------------|-----------------------| | | HMO, Inc. | Inc. | Inc. | Inc. | | | | | | | | HealthNet Senior | | | Blue-Advantage 65 | Blue-Advantage 65 | Advantra (H2663 – | Advantra (H2663 - 002) | Excel Premier | | | Bonus | Regular Plan (H2656 - | 001) St. Louis | | Plan (H2666 - 005) | | | Plan (H2656 - 002) | 003) Missouri | | St. Louis and Central | Kansas City | | | Missouri | | | Missouri | | | Vision Services | You have some | You have some | You have some | You have some coverage | You have some | | | coverage for | coverage for glasses | coverage for glasses | for glasses and routine | coverage for glasses, | | | glasses and routine | and routine eye | and routine eye exams. | eye exams. Contact plan | contacts and routine | | | eye exams. Contact | exams. Contact plan | Contact plan for | for details. | eye exams. Contact | | | plan for details. | for details. | details. | | plan for details. | | Dental | You are covered | You are covered for 2 | You are covered for 1 | You are covered for 1 | In general, you pay | | | for 2 preventive | preventive dental | preventive dental | preventive dental | 100% for dental | | | dental exam(s) | exam(s) every 1 | exam(s) every 1 | exam(s) every 1 year(s). | services. | | | every 1 year(s). | year(s). You pay | year(s). You pay | You pay nothing per | | | | You pay nothing | nothing per preventive | nothing per preventive | preventive dental exam. | | | | per preventive | dental exam. | dental exam. You are | You are covered for | | | | dental exam. | | covered for some other | some other dental care | | | | | | dental care beyond the | beyond the basic | | | | | | basic Medicare benefit. | Medicare benefit. | | | | | | Contact plan for | Contact plan for details. | | | | | | details. | | | MINNESOTA/SOUTH DAKOTA/NEBRASKA/KANSAS/MISSOURI MEDICARE HEALTH PLAN COMPARISONS You pay \$5 for each visit You pay nothing for your the time. Contact plan for you have Medicare Parts Kaiser Foundation Hp You pay \$39 a month if see a specialist some of days in the hospital. Contact plan for details. You need a referral to hospital stay. You are covered for additional Gold (H1751 - 003) with your personal Senior Advantage of KS City, Inc. Kansas City physician. A and B. details. you have Medicare Parts You pay \$10 a month if see a specialist some of Humana Kansas City, visit with your personal your hospital stay. You You need a referral to the time. Contact plan for details. You pay \$12 for each additional days in the hospital. Contact plan Value (H2649 - 004) You pay nothing for Humana Gold Plus are covered for Kansas City Kansas City for details. physician. A and B. see a specialist some of Humana Kansas City, visit with your personal your hospital stay. You You pay \$130 a month the time. Contact plan You need a referral to additional days in the hospital. Contact plan if you have Medicare You pay \$7 for each You pay nothing for Humana Gold Plus -Premium (H2649 -005) Kansas City are covered for Parts A and B. Kansas City for details. for details. physician. cont.) Inc. You need a referral to You pay \$10 for each HMO Missouri, Inc. hospital. Contact plan additional days in the see a specialist some HMO (H2659 - 001) You pay nothing for You are covered for of the time. Contact You pay nothing if you have Medicare personal physician. your hospital stay. plan for details. Blue Horizons Parts A and B. visit with your for details. Medicare St. Louis You pay \$200 for each You need a referral to see a specialist, except You pay \$15 for each covered for additional for your annual GYN Plan (H2666 - 004) You pay nothing if you have Medicare
personal physician. admission to a plan days in the hospital hospital. You are HealthNet Senior Kansas City area Contact plan for **Excel Standard** visit with your Parts A and B. HealthNet details. \$45.50/month in Physician Visits Premium (Part **Doctor Choice** Inpatient Hospital 2000) | | HealthNet | HMO Missouri, Inc. | Humana Kansas City, | Humana Kansas City, | Kaiser Foundation Hp | |---|-------------------------|--------------------------|--------------------------|---|---------------------------| | | Trouble Conie | Dl | Inc. | Inc. | of KS City, Inc. | | | Healthinet Senior | Blue Horizons | , | | | | | Excel Standard | Medicare | Humana Gold Plus - | Humana Gold Plus - | Senior Advantage | | | Plan (H2666 - 004) | HMO (H2659 - 001) | Kansas City | Kansas City | Gold (H1751 - 003) | | | Kansas City area | St. Louis | Premium (H2649 - | Value (H2649 - 004) | Kansas City | | | | | 005) Kansas City | Kansas City | | | Prescription | Prescription drugs are | Prescription drugs are | Prescription drugs are | Prescription drugs are | Prescription drugs are | | Drugs | covered with limits. | covered with limits. | covered with limits. | covered with limits. You | covered with limits. You | | | You pay \$10 per | You pay \$5 per | You pay \$5 per generic | pay \$5 per generic | pay \$10 per generic | | | generic prescription. | generic prescription. | prescription. You pay | prescription. You pay | prescription. You pay | | | You have an unlimited | You pay \$12 per brand | \$15 per brand name | \$20 per brand name | \$20 per brand name | | 3 | generic drug benefit. | name prescription. | prescription. You have | prescription. You have | prescription. You have | | | If you do not use plan- | Your prescription | an unlimited generic | an unlimited generic | an unlimited generic | | ione-ra- | approved drugs, your | drugs are covered up | drug benefit. Your | drug benefit. Your brand | drug benefit. Your brand | | | costs may be different. | to \$500 per year. | brand name | name prescription drugs | name prescription drugs | | | | Contact plan for | prescription drugs are | are covered up to \$750 | are covered up to \$1,200 | | | | details on how this | covered up to \$1,200 | per year. If you do not | per year. You must use | | | | limit applies. If you do | per year. If you do not | use plan-approved | plan-approved | | | | not use plan-approved | use plan-approved | drugs, your costs may be | prescription drugs. | | | | drugs, your costs may | drugs, your costs may | different. There is a | | | | | be different. There is a | be different. There is a | quarterly limit for | | | | | monthly and other | quarterly limit for | prescription drugs. | | | *************************************** | | limits on prescription | prescription drugs. | Contact plan for details. | | | | | drugs. Contact plan | Contact plan for | | | | | | for details. | details. | | | | Physical Exams | You pay \$15 for a | You pay \$10 for a | You pay nothing for a | You pay nothing for a | You pay nothing for a | | | physical exam. You | physical exam. You | physical exam. You are | physical exam. You are | physical exam. You are | | | are covered for 1 | are covered for an | covered for 1 physical | covered for 1 physical | covered for 1 physical | | 10 (000)25 | physical exam(s) per | unlimited number of | exam(s) per year. | exam(s) per year. | exam(s) per year. | | | year. | physical exams per | | Para Para Para Para Para Para Para Para | | | | | year. | | | | | | HealthNet | HMO Missouri, Inc. | Humana Kansas City, | Humana Kansas City, | Kaiser Foundation Hp | |-----------------|----------------------|------------------------|------------------------|---------------------------|---------------------------| | | Hanking Conice | Dine Userizone | III C. | | or and carry, and | | | Fxcel Standard | Medicare | Humana Gold Plus - | Humana Gold Plus - | Senior Advantage | | | Plan (H2666 - 004) | HMO (H2659 - 001) | Kansas City | Kansas City | Gold (H1751 - 003) | | | Kansas City area | St. Louis | Premium (H2649 - | Value (H2649 - 004) | Kansas City | | | | | 005) Kansas City | Kansas City | | | Vision Services | You have some | Routine eye exams | You have some | You have some | You have some coverage | | | coverage for routine | and glasses are not | coverage for glasses | coverage for glasses and | for glasses, contacts and | | | eye exams. Contact | covered. You are | and routine eye exams. | routine eye exams. | routine eye exams. | | | plan for details. | covered for diagnostic | Contact plan for | Contact plan for details. | Contact plan for details. | | | | and therapeutic | details. | | | | | | services for the eye. | | | | | Dental | In general, you pay | In general, you pay | You are covered for | You are covered for | You are covered for 2 | | | 100% for dental | 100% for dental | some other dental care | some other dental care | preventive dental | | | services. | services. | beyond the basic | beyond the basic | exam(s) every 1 year(s). | | | | | Medicare benefit. | Medicare benefit. | You pay \$5 per | | | | | Contact plan for | Contact plan for details. | preventive dental exam. | | | | | details. | | You are covered for | | | | | | | some other dental care | | | | | **** | | beyond the basic | | | | | | | Medicare benefit. | | | | | | | Contact plan for details. | MINNESOTA/SOUTH DAKOTA/NEBRASKA/KANSAS/MISSOURI MEDICARE HEALTH PLAN COMPARISONS (cont.) | | Kaiser Foundation | Mercy Health Plans, | Mercy Health Plans, | Total Health Care | United Healthcare of | |------------------|------------------------|--------------------------|--------------------------|--------------------------|------------------------| | | Hp of KS City, Inc. | Inc. | Inc. | | the Midwest, Inc. | | | | | | Total Health Care- | | | | Senior Advantage | PremierPlus (H2668 - | PremierPlus (H2668 - | 65 (H2652 - 001) | Medicare Complete | | | Silver (H1751 - 002) | 002) St. Louis | 003) St. Louis | Missouri | St. Louis (H2654 - | | | Kansas City | | | | 003) | | Premium (Part | You pay nothing if | You pay \$39 a month | You pay \$69 a month | You pay \$110 a | You pay nothing if | | B - | you have Medicare | if you have Medicare | if you have Medicare | month if you have | you have Medicare | | \$45.50/month in | Parts A and B. | Parts A and B. | Parts A and B. | Medicare Parts A and | Parts A and B. | | 2000) | | | | B. | | | Physician Visits | You pay \$10 for each | You pay \$10 for each | You pay \$10 for each | You pay \$5 for each | You pay \$10 for each | | aca estima | visit with your | visit with your | visit with your | visit with your | visit with your | | | personal physician. | personal physician. | personal physician. | personal physician. | personal physician. | | Inpatient | You pay nothing for | You pay nothing for | You pay nothing for | You pay nothing for | You are covered for | | Hospital | your hospital stay. | your hospital stay. | your hospital stay. | your hospital stay. | additional days in the | | | You are covered for | You are covered for | You are covered for | You are covered for | hospital. Contact plan | | | additional days in the | additional days in the | additional days in the | additional days in the | for details. | | | hospital. Contact plan | hospital. Contact plan | hospital. Contact plan | hospital. Contact plan | | | | for details. | for details. | for details. | for details. | | | Doctor Choice | You need a referral to | You need a referral to | You need a referral to | You need a referral to | You need a referral to | | | see a specialist some | see a specialist, except | see a specialist, except | see a specialist, except | see a specialist some | | | of the time. Contact | for your annual GYN | for your annual GYN | for your annual GYN | of the time. Contact | | | plan for details. | visit. | visit. | visit. | plan for details. | | | Kaiser Foundation | Mercy Health Plans, | Mercy Health Plans, | Total Health Care | United Healthcare of | |-----------------|------------------------|------------------------|------------------------|---|------------------------| | | Hp of KS City, Inc. | Inc. | Inc. | Total Harlet Can | the Midwest, Inc. | | | Charles A denominate | DramiarDine (H2668 | PremierPlus (H7668 | 1 otal Health Care-
65 (H2652 - 001) | Medicare Complete | | | Silver (H1751 - 002) | 002) St. Louis | 003) St. Louis | Missouri | St. Louis (H2654 - | | | Kansas City | | | | 003) | | Prescription | ㅎ | Prescription drugs are | Prescription drugs are | Prescription drugs are | Prescription drugs are | | Drugs | covered with limits. | covered with limits. | covered with limits. | covered with limits. | covered with limits. | |) | You pay \$10 per | You pay \$10 per | You pay \$10 per | You pay 50% per | You pay \$5 per | | | generic prescription. | generic prescription. | generic prescription. | generic prescription. | generic prescription. | | | You pay \$20 per | You pay \$10 per | You pay \$10 per | You pay 50% per | You pay \$35 per | | | brand name | brand name | brand name | brand name | brand name | | | prescription. You have | prescription. Your | prescription. You have | prescription. Your | prescription. Your | | | an unlimited generic | generic and brand | an unlimited generic | generic and brand | generic and brand | | | drug benefit. Your | name prescription | drug benefit. Your | name prescription | name prescription | | | brand name | drugs are covered up | brand name | drugs are covered up | drugs are covered up | | | prescription drugs are | to \$500 per year. You | prescription drugs are | to \$250 per year. | to \$500 per year. You | | | covered up to \$750 | must use plan- | covered up to \$500 | There are other limits | must use plan- | | | per year. You must | approved prescription | per year. You must | on prescription drugs. | approved
prescription | | | use plan-approved | drugs. | use plan-approved | Contact plan for | drugs. There are other | | | prescription drugs. | • | prescription drugs. | details. | limits on prescription | | |) | | | | drugs. Contact plan | | | | | | | for details. | | Physical Exams | You pay nothing for a | You pay \$10 for a | You pay \$10 for a | You pay \$5 for a | You pay \$10 for a | | | physical exam. | physical exam. You | physical exam. You | physical exam. | physical exam. You | | | | are covered for 1 | are covered for 1 | | are covered for 1 | | | | physical exam(s) per | physical exam(s) per | | physical exam(s) per | | | | year. | year. | | year. | | Vision Services | You have some | You have some | You have some | You have some | You have some | | | coverage for glasses, | coverage for routine | coverage for glasses | coverage for routine | coverage for glasses, | | | contacts and routine | eye exams. Contact | and routine eye | eye exams. Contact | contacts and routine | | | eye exams. Contact | plan for details. | exams. Contact plan | plan for details. | eye exams. Contact | | | plan for details. | | for details. | | plan for details. | | | Kaiser Foundation | Mercy Health Plans, | Mercy Health Plans, | Total Health Care | United Healthcare of | |--------|-----------------------|----------------------|-----------------------|---------------------|----------------------| | | Hp of KS City, Inc. | Inc. | Inc. | | the Midwest, Inc. | | | Senior Advantage | PremierPlus (H7668 - | PremierPlus (H7668_ | Total Health Care- | Modinare Commiste | | | Silver (H1751 - 002) | 002) St. Louis | 003) St. Louis | Missouri | St. Louis (H2654 - | | | Kansas City | | ` | | 003) | | Dental | You are covered for 2 | In general, you pay | You are covered for 2 | In general, you pay | In general, you pay | | | preventive dental | 100% for dental | preventive dental | 100% for dental | 100% for dental | | | exam(s) every 1 | services. | exam(s) every 1 | services. | services. | | | year(s). You pay \$15 | | year(s). You pay \$10 | | | | | per preventive dental | | per preventive dental | | | | | exam. You are | 110 | exam. You are | | | | | covered for some | | covered for some | | | | | other dental care | | other dental care | | | | | beyond the basic | | beyond the basic | | | | | Medicare benefit. | | Medicare benefit. | | | | | Contact plan for | | Contact plan for | | | | | details. | | details. | | | IOWA/MINNESOTA/MISSOURI/KANSAS/NEBRASKA/SOUTH DAKOTA MEDICARE QUALITY RATINGS | | | Satisfaci | Satisfaction Indicators | | |---|-------------------------------------|---|-------------------------|--| | | Overall Rating of Managed Care Plan | Overall Rating of
Health Care
Patients Received | Doctors Who Communicate | Ease of Getting
Referrals to a Specialist | | Plan Name | | | Well | | | First Plan of Minnesota | Data not available | Data not available | Data not
available | Data not available | | Healthpartners | Data not
available | Data not available | Data not available | Data not available | | Healthpartners | 39% | 45% | 65% | %98 | | Medica | Data not
available | Data not available | Data not
available | Data not available | | Medica Health Plans | 47% | 48% | 65% | 91% | | Sioux Valley Health Plan of Minnesota | Data not available | Data not available | Data not
available | Data not available | | Coventry Health Care Of Iowa, Inc. | Data not available | Data not available | Data not available | Data not available | | John Deere Health Plan,
Inc. | Data not available | Data not available | Data not
available | Data not available | | Medical Associates Health
Plan, Inc. | 43% | 52% | %89 | %88 | | Sioux Valley Health Plan | Data not available | Data not available | Data not
available | Data not available | | United Healthcare of the Midlands, Inc. | %09 | 53% | 73% | %06 | | Coventry Health Care Of KC, Inc | Data not available | Data not available | Data not
available | Data not available | | Good Health HMO, Inc. | 48% | 54% | 71% | 87% | | Group Health Plan, Inc. | 55% | 52% | 71% | 84% | | HealthNet | 55% | %95 | 72% | %8% | | %98 | 81% | %98 | Data not available | Data not available | 95% | 82% | |--------------------|--------------------------|-----|--------------------------|--------------------------|-------------------|--| | 72% | %89 | %89 | Data not
available | Data not
available | 71% | 72% | | 54% | 20% | 47% | Data not available | Data not available | 58% | 53% | | 43% | 46% | 42% | Data not
available | Data not
available | 58% | 53% | | HMO Missouri, Inc. | Humana Kansas City, Inc. | | Mercy Health Plans, Inc. | Mercy Health Plans, Inc. | Total Health Care | United Healthcare of the Midwest, Inc. | ## APPENDIX D ## **COFFEE, GEORGIA** (includes parts of Florida, Georgia, and South Carolina) - 1) **Map of Demonstration Area** - **Summary of Local FEHBP Options** - 2) 3) **Summary of Medicare+Choice Options** ## FEHBP Demonstration, Coffee, Georgia | 1 | | | | Γ | Τ | | | | |--|---------------------------------------|---------------------------|---|-----------------------|---------|--------|------|--------| | | R/Brand/ Local | | 45% | | | Self & | nily | 144.69 | | | Prescription
drugs, generic | Out of Network
You Pay | 45% | Your share of premium | Monthly | Sel | fan | 144 | | | Hospital inpatient
R&B charges | Out of J | 30% | Your
of pre | Moi | Self | nly | 62.09 | | | Ргітату саге
фосто оffice
сорау | | 25% | | | 01 | • | 9 | | | Prescription
drugs, brand | i | \$15 | | | | | | | ptions | Prescription
drugs, generic | In Network
You Pay | \$\$ | | | | | | | Coffee, Georgia FEHBP Options | Hospital room
copay/ insurance | In N
Yo | 0 | | | | | | | e, Georgia | Ртітату саге
достог | | \$10 | | | | | | | Coffe | | | Athens/Atl/Augusta/Col/
Macon/Savannah | | | | | | | | | | POS | | | | | | | many to the second seco | | | Blue Cross and Blue Shield -Std | | | | | | | | | | Child survey
Overall
satisfactoin | 2 | |-------------------|--------------|---------------|---|------------------------| | | | | Claims
processing | 1 | | S | | low average | Customer
service | 2 | | Quality Rating | 1 Indicators | erage, 3=belo | Courteous and helpful office staff | 2 | | orgia FEHBP (| Satisfaction | erage, z=av | How well doctors communicate | 2 | | Coffee, Georgia l | - | 1=above av | Getting care
quickly | 3 | | | | | Getting needed | 3 | | | | | Overall
plan
satisfaction | 2 | | | | | Plan Name | Free State Health Plan | | | | GEORGIA MEDICARE | GEORGIA MEDICARE HEALTH PLAN COMPARISONS | ARISONS | | |--|--|--|--|--|--| | | Kalter Foundation Health | United HealthCare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | | | Plan of GA, Inc.
Kalser Permanente Senior | Insurance Company EverCare (H1151 - 001) | Medicare 10 (H1015 - 003) | Medicare 10 Base (H1015 - 002) | Medicare 5 (H1015 - 004) | | | Advantage (H1170
002)Georgia | Georgia | Florida | Florida | Florida | | Premium (Part B -
\$45.50/month in 2000) | You pay nothing if you have
Medicare Parts A and B. | You pay nothing if you have
Medicare Parts A and B. | You pay \$83 a month if you
have Medicare Parts A and
B. | You pay \$25 a month if you have Medicare Parts A and B. | You pay \$118 a month if you have Medicare Parts A and B. | | Physician Visits | You pay \$10 for each visit with your personal physician. | You pay nothing to see your personal physician. | You pay \$10 for each visit with your personal physician. | You pay \$10 for each visit with your personal physician. | You pay \$5 for each visit with your personal physician. | | Inpatient
Hospital | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | | Doctor Choice | You need a referral to see a specialist some of the time. | You need a referral to see a specialist some of the time. Contact plan for details. | You need a referral to see a specialist some of the time. Contact plan for details. | You need a referral to see a specialist some of the time. Contact plan for details. | You need a referral to see a specialist some of the time. Contact plan for details. | | | Kaiser Foundation | United HealthCare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | |--------------------|----------------------------|------------------------|-----------------------------|-----------------------------|-----------------------------| | | Health Plan of GA, Inc. | Insurance Company | | | | | | | | Medicare 10 (H1015 - 003) | Medicare 10 Base (H1015 | Medicare 5 (H1015 - 004) | | | Kaiser Permanente Senior | EverCare (H1151 - 001) | | - 002) | | | | Advantage (H1170 - 002) | | : | | | | | Georgia | Georgia | Florida | | Florida | | | | | | Florida | | | Prescription Drugs | Prescription drugs are | You pay 100% for most | Prescription drugs are | Prescription drugs are | Prescription drugs are | | | covered with limits. You | prescription drugs. | covered with limits. You | covered with limits. There | covered with limits. You | | | pay \$15 per generic | | pay \$15 per generic | are other limits on | pay \$15 per generic | | | | | prescription. You pay \$20 | prescription drugs. Contact | prescription. You pay \$20 | | | per brand name | | per brand name | plan for details. | per brand name | | | prescription. Your | | prescription. You have an | | prescription. You have an | | | prescription drugs are | | unlimited generic drug | | unlimited generic drug | | | covered up to \$500 per | | benefit. Your brand name | | benefit. Your brand name | | | year. Contact plan for | | prescription drugs are | | prescription drugs are | | | details on how this limit | | covered up to \$500 per | | covered up to \$1,000 per | | | applies. You must use | | year. If you do not use | | year. If you do not use | | | plan-approved prescription | | plan-approved drugs, your | | plan-approved drugs, your | | | drugs. | | costs may be different. | | costs may be different. | | | | | There are other limits on | | There are other limits on | | | | | prescription drugs. Contact | | prescription drugs. Contact | | | | | plan for details. | | plan for details. | | | Kaiser Poundation | United HealthCare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | |-----------------|-----------------------------|--|---|---|--| | | Health Plan of GA, Inc. | Insurance Company | Medicare 10 (H1015 - 003) | Medicare 10 Base (H1015 | Medicare 5 (H1015 - 004) | | | Kaiser Permanente Senior | EverCare (H1151 - 001) | | - 002) | | | | Georgia | Georgia | Florida | Florida | Florida | | Physical Exams | You pay \$10 for a physical | You pay nothing for a physical exam. You are | You pay \$10 for a physical exam. You are covered for | You pay \$10 for a physical exam. You are covered for | You pay \$5 for a physical exam. You are covered for | | | an unlimited number of | covered for an unlimited | l physical exam(s) per | I physical exam(s) per | 1 physical exam(s) per | | | physical exams per year. | number of physical exams per year. | year. | year. | year. | | Vision Services | You have some coverage | Routine eye exams and | You have some coverage | You have some coverage | You have some coverage | | | for glasses, contacts and | glasses are not covered. | for glasses, contacts and | for glasses, contacts and | for glasses, contacts and | | | routine eye exams. | You are covered for | routine eye exams. Contact | routine eye exams. Contact | routine eye exams. Contact | | | Contact plan for details. | diagnostic and therapeutic | plan for details. | plan tor details. | plan for details. | | | | services for the eye. | | | | | Dental | In general, you pay 100% | In general, you pay 100% | You are covered for some | You are covered for some | You are covered for 2 | | | for dental services. | for dental services. | other dental care beyond | other dental care beyond | preventive dental exam(s) | | | | | the basic Medicare benefit. | the basic Medicare benefit. | every 1 year(s). You pay \$5 | | | | | Contact plan for details. | Contact plan for details. | per preventive dental exam. | | | | | | | You are covered for some | | | | | | | other dental care beyond | | | | | | | the basic Medicare benefit. | | | | | | | Contact plan for details. | | ıt | |-------------------------| | 5 | | ಲ | | | | Ź | | | | Š | | RISONS | | 7 | | 2 | | \leq | | | | [OC | | \sim | | Z | | ALTH PLAN C | | × | | | | H | | ۲ | | 7 | | Ŋ | | Ë | | _ | | ARE | | ĸ | | <. | | 2 | | 5 | | 囨 | | 3 | | | | ≤ | | $\overline{\mathbf{c}}$ | | Ž | | 5 | | (E) | | $\overline{\mathbf{c}}$ | | | AvMed, Inc. | Capital Group Health Svc | Capital Group Health | CIGNA HealthCare of | Health Options, Inc.\BC | |------------------------|----------------------------|------------------------------|----------------------------|-----------------------------|----------------------------| | | | OfFL | Svc Of FL | Florida, Inc. | and BS of FL | | | Avmed Health | | | | | | | Plan (H1061 - 001) | Capital Health Plan | CAPITAL HEALTH | CIGNA HealthCare for | Medicare & | | | | Medicare Gold | PLAN MEDICARE LOW | Seniors \$0 | More (H1095 - 001) | | | | Plan (H1010 - 001) | OPTION (H1010 - 002) | Individual (H1098 - 001) | , | | | Orange and Oceola | Tallahassee area | Tallahassee area | Orange and Osceola | Orange and Osceola | | Premium (Part B - | You pay \$109 a month if | You pay \$125.80 a month | You pay \$79.90 a month | You pay nothing if you | You pay \$40 a month if | | \$45.50/month in 2000) | you have Medicare Parts | if you have Medicare Parts | if you have Medicare | have Medicare Parts A | you have Medicare Parts | | | A and B. | A and B. | Parts A and B. | and B. | A and B. | | Physician Visits | You pay \$10 for each | You pay \$5 for each visit | You pay \$5 for each visit | You pay \$10 for each visit | You pay \$10 for each | | | visit with your personal | with your personal | with your personal | with your personal | visit with your personal | | | physician. | physician. | physician. | physician. | physician. | | Inpatient Hospital | You are covered for | You pay nothing for your | You pay nothing for your | You pay nothing for your | You pay \$200 for each | | | additional days in the | hospital stay. | hospital stay. | hospital stay. You are | admission to a plan | | | hospital. Contact plan for | | | covered for additional | hospital. You are covered | | | details. | | | days in the hospital. | for additional days in the | | | | | | Contact plan for details. | hospital. Contact plan for | | | | | | | details. | | Doctor Choice | You need a referral to see | You need a referral to see a | You need a referral to see | You need a referral to see | You need a referral to see | | | a specialist some of the | specialist some of the time. | a specialist some of the | a specialist some of the | a specialist some of the | | | time. Contact plan for | Contact plan for details. | time. Contact plan for | time. Contact plan for | time. Contact plan for | | | details. | | details. | details. | details. | | | AvMed, Inc. | Capital Group Health Svc | Capital Group Health
Syc Of FL | CIGNA HealthCare of Florida. Inc. | Health Options, Inc.\BC and BS of FL | |--------------------|---|--|---|---|---| | | Avmed Health
Plan (H1061 - 001) | Capital Health Plan
Medicare Gold | CAPITAL HEALTH PLAN MEDICARE LOW | CIGNA HealthCare for Seniors \$0 | Medicare &
More (H1095 - 001) | | | Orange and Oceola | Plan (H1010 - 001)
Tallahassee area | OPTION (H1010 - 002)
Tallahassee area | Individual (H1098 - 001)
Orange and Osceola | Orange and Osceola | | Prescription Drugs | Prescription drugs are covered with limits. You | Prescription drugs are covered with limits. You | You pay 100% for most prescription drugs. | Prescription drugs are covered with limits. You | Prescription drugs are covered with limits. You | | | pay \$10 per generic prescription. You pay | pay \$7 per generic prescription. You pay \$20 | | pay \$7 per generic
prescription. You pay \$15 | pay \$3 per generic prescription. You pay | | | \$20 per brand name | per brand name | | per brand name prescription. You have an | \$15 per brand name prescription. You have an | | | generic and brand name | and brand name | | unlimited generic drug | unlimited generic drug | | | prescription drugs are covered up to \$600 per | prescription drugs are covered up to \$1,000 per | | prescription drugs are | prescription drugs are | | | year. If you do not use | year. If you do not use | | covered up to \$1,000 per | covered up to \$1,000 per | | | plan-approved drugs, | plan-approved drugs, your | | year. If you do not use | year. If you do not use | | | your costs may be | costs may be different. There are other limits on | | pian-approved drugs, your costs may be different. | your costs may be | | | quarterly limit for | prescription drugs. Contact | | | different. There are other | | | prescription drugs. | plan for details. | | | limits on prescription | | | Contact plan for details. | | | | drugs. Contact plan for details. | | Physical Exams | You pay \$10 for a | You pay \$5 for a physical | You pay \$5 for a physical | You pay \$10 for a | You pay \$10 for a | | | physical exam. You are | exam. You are covered for | exam. | physical exam. You are | physical exam. You are | | | covered for an unlimited | an unlimited number of | | exam(s) per vear. | number of physical | | | exams per year. | professional professional | | | exams per year. | | Vision Services | You have some coverage | You have some coverage | Routine eye exams and | You have some coverage | You have some coverage | | | for glasses, contacts and | for routine eye exams. | glasses are not covered. | for glasses, contacts and | for glasses, contacts and | | | routine eye exams. | Contact plan for details. | You are covered for | routine eye exams. | routine eye exams. | | | Contact plan for details. | | diagnostic and therapeutic | Contact plan for details. | Contact plan for details. | | | | | services for the eye. | | | | | AvMed, Inc. | Capital Group Health Svc Capital Group Health | Capital Group Health | CIGNA HealthCare of | Health Options, Inc.\BC | |--------|--------------------------|---|--------------------------|--------------------------|--------------------------| | | | OfFL | Svc Of FL | Florida, Inc. | and BS of FL | | | Avmed Health | | | | | | | Plan (H1061 - 001) | Capital Health Plan | CAPITAL HEALTH | CIGNA HealthCare for | Medicare & | | | | Medicare Gold | PLAN MEDICARE LOW | Seniors \$0 | More (H1095 - 001) | | | | Plan (H1010 - 001) | OPTION (H1010 - 002) | Individual (H1098 - 001) | | | | Orange and Oceola | Tallahassee area | Tallahassee area | Orange and Osceola | Orange and Osceola | | Dental | In general, you pay 100% | In general, you pay 100% | In general, you pay 100% | In general, you pay 100% | In general, you pay 100% | | | for dental services. | for dental services. | for dental services. | for dental services. | for dental services. | | _ | | |--|--| | _ | | | 2 | | | Ç | | | رد | | | _ | | | Z | | | Z | | | RICONY
OF INCIPATION OF INCIP | | | 7 | | | Ľ | | | ~ | | | 7 | | | ₹ | | | P | | | 5 | | | Ξ | | | PACC 2 | | | C | | | _ | | | 4 | | | ◂ | | | _ | | | HEALTH PLAN COMPARISO | | | Ξ | | | 耳 | | | [| | | _ | | | 7 | | | r | | | H | | | = | | | [= | | | _ | | | ~ | | | ~ | | | ARE | | | CAR | | | ICA R | | | DICAR | | | EDICA R | | | AEDICA R | | | | | | MEDIC | | | IA MEDIC | | | IA MEDIC | | | CIA MEDIC | | | DCIA MEDIC | | | CIA MEDIC | | | | Humana Medical Plan, | Humana Medical Plan, | Humana Medical Plan, | Prudential HealthCare, | Well Care HMO, Inc. | |------------------------|----------------------------|------------------------------|-----------------------------|-----------------------------|----------------------------| | | Inc. | Inc. | Inc. | Inc. | | | | | | | | Well Care Choice | | | Humana Gold Access - | Humana Gold Plus - | Humana Gold Plus - | Prudential HealthCare | Medicare Plan (H1032 - | | | Daytona (H1036 - 015) | Daytona (H1036 - 016) | Jacksonville | SeniorCare (H1070 - 001) | 002) | | | Daytona | Daytona | Value (H1036 - 012) | Jacksonville | Florida | | | | | Jacksonville | | | | Premium (Part B - | You pay \$49 a month if | You pay \$10 a month if you | You pay \$39 a month if | You pay \$50 a month if | You pay nothing if you | | \$45.50/month in 2000) | you have Medicare Parts | have Medicare Parts A and | you have Medicare Parts | you have Medicare Parts | have Medicare Parts A | | | A and B. | В. | A and B. | A and B. | and B. | | Physician Visits | You pay \$7 for each visit | You pay \$5 for each visit | You pay \$15 for each visit | You pay \$15 for each visit | You pay \$5 for each visit | | | with your personal | with your personal | with your personal | with your personal | with your personal | | | physician. | physician. | physician. | physician. | physician. | | Inpatient Hospital | You pay \$100 for each | You pay nothing for each | You pay \$200 for each | You pay nothing for your | You pay nothing for your | | • | admission to a plan | admission to a plan | admission to a plan | hospital stay. You are | hospital stay. You are | | | hospital. You are | hospital. You are covered | hospital. You are covered | covered for additional | covered for additional | | | covered for additional | for additional days in the | for additional days in the | days in the hospital. | days in the hospital. | | | days in the hospital. | hospital. Contact plan for | hospital. Contact plan for | Contact plan for details. | Contact plan for details. | | | Contact plan for details. | details. | details. | | | | Doctor Choice | You do not need a | You need a referral to see a | You need a referral to see | You need a referral to see | You need a referral to | | | referral to see a | specialist some of the time. | a specialist some of the | a specialist some of the | see a specialist, except | | | specialist. | Contact plan for details. | time. Contact plan for | time. Contact plan for | for your annual GYN | | | | | details. | details. | visit. | | | Humana Medical Plan, | Humana Medical Plan, | Humana Medical Plan, | Prudential HealthCare, | Well Care HMO, Inc. | |--------------------
--|------------------------------|----------------------------|----------------------------|---------------------------| | | Inc. | Inc. | Inc. | Inc. | | | | | | | | Well Care Choice | | | Humana Gold Access - | Humana Gold Plus - | Humana Gold Plus - | Prudential HealthCare | Medicare Plan (H1032 - | | | Daytona (H1036 - 015) | Daytona (H1036 - 016) | Jacksonville | SeniorCare (H1070 - 001) | 002) | | | | | Value (H1036 - 012) | Jacksonville | Florida | | Prescription Drugs | | Prescription drugs are | Prescription drugs are | Prescription drugs are | Prescription drugs are | | | covered with limits. You | covered with limits. You | covered with limits. You | covered with limits. You | covered with limits. You | | | pay \$7 per generic | pay \$5 per generic | pay \$5 per generic | pay \$7 per generic | pay \$5 per generic | | | prescription. You have | prescription. You pay \$15 | prescription. You pay \$15 | prescription. You pay \$20 | prescription. You pay | | | an unlimited prescription | per brand name | per brand name | per brand name | \$15 per brand name | | | drug benefit. There are | prescription. You have an | prescription. You have an | prescription. Your generic | prescription. You have | | | other limits on | unlimited generic drug | unlimited generic drug | and brand name | an unlimited generic | | | prescription drugs. | benefit. Your brand name | benefit. Your brand name | prescription drugs are | drug benefit. Your brand | | | Contact plan for details. | prescription drugs are | prescription drugs are | covered up to \$500 per | name prescription drugs | | | , | covered up to \$600 per | covered up to \$600 per | year. You must use plan- | are covered up to \$1,500 | | | | year. If you do not use | year. Contact plan for | approved prescription | per year. If you do not | | | | plan-approved drugs, your | details on how this limit | drugs. | use plan-approved drugs, | | | | costs may be different. | applies. If you do not use | | your costs may be | | | | There is a monthly limit for | plan-approved drugs, your | | different. There is a | | | | prescription drugs. Contact | costs may be different. | | quarterly limit for | | | | plan for details. | There is a monthly limit | | prescription drugs. | | | | | for prescription drugs. | | Contact plan for details. | | | A CONTRACTOR OF THE PROPERTY O | | Contact plan for details. | | | | Physical Exams | You pay nothing for a | You pay nothing for a | You pay nothing for a | You pay \$15 for a | You pay nothing for a | | | physical exam. You are | physical exam. You are | physical exam. You are | physical exam. You are | physical exam. You are | | | covered for I physical | covered for 1 physical | covered for 1 physical | covered for an unlimited | covered for 1 physical | | | exam(s) per year. | exam(s) per year. | exam(s) per year. | number of physical exams | exam(s) per year. | | | | | | per year. | | | | | Humana Medical Plan, | Humana Medical Plan, | Prudential HealthCare, | Well Care HMO, Inc. | |-----------------|---|-----------------------------|---------------------------|----------------------------|---------------------------| | | | Inc. | Inc. | Inc. | | | | | | | | Well Care Choice | | | Principal Child Address | Humana Gold Plus - | Humana Gold Plus - | Prudential HealthCare | Medicare Plan (H1032 - | | | | Davtona (H1036 - 016) | Jacksonville | SeniorCare (H1070 - 001) | 002) | | | | | Value (H1036 - 012) | Jacksonville | Florida | | Vision Services | You have some coverage | You have some coverage | You have some coverage | Routine eye exams and | You have some coverage | | | for glasses, contacts and | for glasses, contacts and | for glasses, contacts and | glasses are not covered. | for glasses and routine | | | routing eye double. | routine eye exams. Contact | routine eye exams. | You are covered for | eye exams. Contact plan | | | Constact plan the details. | plan for details. | Contact plan for details. | diagnostic and therapeutic | for details. | | | | | | services for the eye. | | | Dental | You are covered for | You are covered for some | You are covered for some | In general, you pay 100% | You are covered for 1 | | | Some other dental care | other dental care beyond | other dental care beyond | for dental services. | preventive dental | | | hevoral the basic | the basic Medicare benefit. | the basic Medicare | | exam(s) every 1 year(s). | | | Medicare benefit | Contact plan for details. | benefit. Contact plan for | | You pay nothing per | | | Contact plan for details. | • | details. | | preventive dental exam. | | | | | | | You are covered for | | | (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) | | | | some other dental care | | | | | | | beyond the basic | | | | | | | Medicare benefit. | | | | | | | Contact plan for details. | ## GEORGIA MEDICARE HEALTH PLAN COMPARISONS (cont.) Well Care HMO, Inc. | | Well Care Choice Medicare Plan (H1032 - 004) Florida | |--|--| | Premium (Part B - \$45.50/month in 2000) | You pay nothing if you have Medicare Parts A and B. | | Physician Visits | You pay \$5 for each visit with your personal physician. | | Inpatient Hospital | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | | Doctor Choice | You need a referral to see a specialist, except for your annual GYN visit. | | Prescription Drugs | Prescription drugs are covered with limits. You pay \$5 per generic prescription. You pay \$15 per brand name prescription. You have an | | | unlimited generic drug benefit. Your brand name prescription drugs are | | | costs are to effect. There is a quarterly limit for prescription drugs, your costs may be different. There is a quarterly limit for prescription drugs. Contact plan for details | | Physical Exams | You pay nothing for a physical exam. You are covered for 1 physical exam(s) per year. | | Vision Services | You have some coverage for glasses and routine eye exams. Contact plan for details. | | Dental | You are covered for 1 preventive dental exam(s) every 1 year(s). You pay | | | nothing per preventive dental exam. You are covered for some other dental care beyond the basic Medicare benefit. Contact plan for details. | | | | GEORGIA MEDICARE QUALITY RATINGS Satisfaction Indicators | ICARE QUALITY RATING
Satisfaction Indicators | S | |--|--|---|---|--| | | | | | Tribution | | | Overall
Rating of
Managed
Care Plan | Overall
Rating of
Health Care
Patients
Received | Doctors Who
Communicate Well | Ease of
Getting
Referrals to
a Specialist | | Kaiser Foundation Health
Plan of GA, Inc. | 52% | 55% | 79% | %06 | | United HealthCare Insurance
Company | Data not available | Data not available | Data not available | Data not available | | United Healthcare of Georgia,
Inc. | 51% | 52% | 73% | 84% | | | Data not available | Data not available | Data not available | Data not available | | | 54% | 54% | 72% | %62 | | Capital Group Hlth Svc Of FL | 61% | %05 | %12 | 95% | | lorida, | 48% | %55 | 71% | %6L | | Health Options, Inc.\BC and BS of FL | 49% | 52% | %02 | %08 | | | 41% | 44% | %59 | %08 | | | 48% | 48% | 67% | 82% | | Inc. | 54% | 52% | 71% | 87% | | | Data not available | Data not available | Data not available | Data not available | ## **APPENDIX E** ## **DALLAS, TEXAS** - **Map of Demonstration Area** 1) - 2) - Summary of Local FEHBP Options Summary of Medicare+Choice Options 3)
FEBHP Demonstration: Dallas, Texas Dallas FEHBP Options | | ý | Self &
family | re
im | 684.55 | 572.57 | 353.00 | 667.95 | | 557.05 | |---|------------------|-------------------|---------------------------|-----------------------|-------------------------------|-------------------------------------|----------------------------|------------------------------------|---------------------| | | Monthly | Self
only | Your share of premium | 342.28 | 235.12 | 176.49 | 256.92 | | 278.53 | | | | Prescri
drugs, | | \$10 | \$10 | \$10 | \$10 | | \$12 | | э | noiron
generi | Prescri
,egurb | work | \$5 | \$5 | \$5 | \$5 | | 9\$ | | | | Hospita
Copay | In Network | 0 | 0 | 0 | 0 | | 0 | | | у саге | Primar
doctor | | \$10 | \$10 | \$10 | \$10 | | \$10 | | | | | Sarrice Area | Dallas/Ft. Worth | Dalas/Ft. Worth and | Dalas/Ft. Worth/East and West Texas | San
Antonio/Houston/Glv | ston/Dallas/Ft.
Worth/Glf Coast | Dallas/Ft. Worth | | | | Ę | of
of | HMO | НМО | НМО | НМО | | НМО | | | | | Medical/Surgical Benefits | Aetna U.S. Helathcare | Humana Health Plan of Texas - | NYLCare Health Plan SW | Pacificare of Texas | | Texas Health Choice | | | ध | 507 \b | R/Bran | | 40% | |--|--|-------------------|----------------------------|--------------------------|--------| | | rugs, | | Prescril
Seneric | ut of Network
You Pay | 40% | | | | | stiqsoH
b बॐप्र | Out of N
You | 30% | | | | | Primary
doctor
copay | | 30% | | | trugs, | o noitq | Prescrip
brand | | 20% | | | ,ខន្មហាវ | | Preserri
piranag | work
Pay | 20% | | | əəu
u | al roor
insura | Hospita
Vgaqoo | In Net
You | 0 | | | | y care | Primar;
doctor | | \$10 | | | Central Texas | thly | Self &
family | share
nium | 278.07 | | FOS TO STATE OF THE TH | APWU Health Plan – Eastern and Central Texas | Monthly | Self
only | Your share of premium | 129.65 | | | | Child survey
Overall
satisfactoin | 3 | | 2 | 2 | 3 | 3 | |------------------------------|---|--|-----------------------|-------------------------------|------------------------|---------------------|---------------------|------------------| | | ge | Claims
gnisesoorq | 3 | 3 | 2 | 3 | 2 | 3 | | | elow avera | Customer
service | 3 | 3 | 2 | 2 | 3 | 3 | | Ratings | Satisfaction Indicators rage, 2=average, 3=be | Courteous
and helpful
office staff | 2 | 2 | 3 | 2 | 7 | 3 | | FEHBP Quality Ratings | satisfaction age, 2=ave | How well communicate | 2 | 2 | 3 | 2 | 3 | 2 | | FEHE | Satisfaction Indicators 1=above average, 2=average, 3=below average | Getting care
quickly | 3 | 2 | 3 | 2 | 2 | 2 | | | | Getting
needed care | 3 | 3 | 3 | 3 | 3 | ĸ | | | | Overall
plan
satisfaction | 3 | 3 | 3 | 2 | 2 | 3 | | | | Plan Name | Aetna U.S. Helathcare | Humana Health Plan of Texas - | NYLCare Health Plan SW | Pacificare of Texas | Texas Health Choice | APWU Health Plan | ## DALLAS, TX MEDICARE HEALTH PLAN COMPARISONS | | Harris Methodist Health | NYLCare, an Aetna U.S. | NYLCare, an Aetna U.S. | NYLCare, an Aetna U.S. Healthcare | |---------------------------|---|--|---|--| | | | Healthcare Company | Healthcare Company | Company | | | The Senior Health
Plan (H4559 ~ 003) | Medicare 10 (H4507 - 001) | Medicare 5 (H4507 - 002) | Medicare Premier (H4507 - 003) | | | | Greater Dallas/Ft. Worth | Gulf Coast Area A | Greater Dallas/Ft. Worth | | Premium
(Part B - | You pay nothing if you have Medicare Parts A and B. | You pay nothing if you have Medicare Parts A and | You pay nothing if you have Medicare Parts A and B. | You pay \$27 a month if you have Medicare Parts A and B. | | \$45.50/month
in 2000) | | В. | | | | Physician | You pay \$7 for each visit | You pay \$10 for each visit | You pay \$5 for each visit with your | You pay \$5 for each visit with your | | Visits | with your personal | with your personal | personal physician. | personal physician. | | | | 7 | V . V | | | Inpatient | You pay nothing for your | You pay nothing for your | You pay nothing for your hospital | You pay nothing for your hospital stay. | | Hospital | hospital stay. You are | hospital stay. You are | stay. You are covered for additional | You are covered for additional days in | | | covered for additional days | covered for additional days | days in the hospital. Contact plan | the hospital. Contact plan for details. | | | in the hospital. Contact plan | in the hospital. Contact plan | for details. | | | | for details. | for details. | | | | Doctor Choice | You need a referral to see a | You need a referral to see a | You need a referral to see a | You need a referral to see a specialist | | | specialist some of the time. | specialist some of the time. | specialist some of the time. Contact | some of the time. Contact plan for | | | Contact plan for details. | Contact plan for details. | plan for details. | details. | | | Harris Methodist Health | NYLCare, an Aetna U.S. | NYLCare, an Aetna U.S. | NYLCare, an Aetna U.S. Healthcare | |--------------|-------------------------------|-------------------------------|--------------------------------------|---| | | | Healthcare Company | Healthcare Company | Company | | | The Senior Health | Medicare 10 (H4507 - 001) | Medicare 5 (H4507 - 002) | Medicare Premier (H4507 - 003) | | | | Greater Dallas/Ft. Worth | Gulf Coast Area A | Greater Dallas/Ft. Worth | | Prescription | Prescription drugs are | Prescription drugs are | Prescription drugs are covered with | Prescription drugs are covered with | | Drugs | covered with limits. You pay | covered with limits. You | limits. You pay \$10 per generic | limits. You pay \$10 per generic | | | \$5 per generic prescription. | pay \$15 per generic | prescription. You pay \$20 per | prescription. You pay \$20 per brand | | | You pay \$20 per brand name | prescription. You pay \$15 | brand name prescription. You have | name prescription. You have an | | | prescription. You have an | per brand name prescription. | an unlimited generic drug benefit. | unlimited generic drug benefit. Your | | | unlimited generic drug | Your generic and brand | Your brand name prescription | brand name prescription drugs are | | | benefit. Your brand name | name prescription drugs are | drugs are covered up to \$1,000 per | covered up to \$1,500 per year. If you do | | | prescription drugs are | covered up to \$500 per year. | year. If you do not use plan- | not use plan-approved drugs, your costs | | | covered up to \$1,000 per | You must use plan-approved | approved drugs, your costs may be | may be different. There are other limits | | | year. You must use plan- | prescription drugs. There | different. There are other limits on | on prescription drugs. Contact plan for | | | approved prescription drugs. | are other limits on | prescription drugs. Contact plan for | details. | | | | prescription drugs. Contact | details. | | | | | plan for details. | | | | Physical | You pay \$7 for a physical | You pay \$10 for a physical | You pay \$5 for a physical exam. | You pay \$5 for a physical exam. You are | | Exams | exam. You are covered for 1 | exam. You are covered for 1 | You are covered for 1 physical | covered for 1 physical exam(s) per year. | | | physical exam(s) per year. | physical exam(s) per year. | exam(s) per year. | | | Vision | You have some coverage for | You have some coverage for | You have some coverage for | You have some coverage for glasses, | | Services | glasses, contacts and routine | glasses, contacts and routine | glasses, contacts and routine
eye | contacts and routine eye exams. Contact | | | eye exams. Contact plan for | eye exams. Contact plan for | exams. Contact plan for details. | plan for details. | | | details. | details. | | | | | Harris Methodist Health
Plan | NYLCare, an Aetna U.S.
Healthcare Company | NYLCare, an Aetna U.S.
Healthcare Company | NYLCare, an Aetna U.S. Healthcare
Company | |--------|---|--|--|--| | | The Senior Health
Plan (H4559 - 003) | Medicare 10 (H4507 - 001) | Medicare 5 (H4507 - 002) | Medicare Premier (H4507 - 003) | | | | Greater Dallas/Ft. Worth | Gulf Coast Area A | Greater Dallas/Ft. Worth | | Dental | You are covered for some | You are covered for some | You are covered for some other | You are covered for some other dental | | | other dental care beyond the | other dental care beyond the | dental care beyond the basic | care beyond the basic Medicare benefit. | | | basic Medicare benefit. | basic Medicare benefit. | Medicare benefit. Contact plan for | Contact plan for details. | | | Contact plan for details. | Contact plan for details. | details. | ſ | | _ | | |-----------------|--------| | (conf.) | | | N COMPARISONS (| (2, 1) | | E HEALTH PLAN C | | | ARE HEAL | | | TX MEDICARE | | | DALLAS | | | | Pacificare of Texas, Inc. | Scott and White Health | Scott and White Health Plan | Scott and White Health Plan | |---------------|-------------------------------|-------------------------------|--------------------------------------|---------------------------------------| | | | Plan | | | | | Secure Horizons – Plan | | Scott and White Health Plan | Scott and White Health Plan (H4564- | | | Area B – Dallas (H4590- | Scott and White Health Plan | (H4564-002) | 003) | | | (110) | (H4564-001) | | | | | Dallas, TX | Central Texas | Central Texas | Central Texas | | Premium | You pay nothing if you have | You pay \$79 a month if you | You pay \$49 a month if you have | You pay nothing if you have Medicare | | Part B - | Medicare Parts A and B. | have Medicare Parts A and | Medicare Parts A and B. | Parts A and B. | | \$45.50/month | | B. | | | | in 2000) | | | | | | Physician | You pay \$6 for each visit | You pay nothing to see your | You pay nothing to see your | You pay \$10 for each visit with your | | Visits | with your personal | personal physician. | personal physician. | personal physician. | | | physician. | | | | | Inpatient | You pay nothing for your | You pay nothing for your | You pay nothing for your hospital | You pay \$300 for each admission to a | | Hospital | hospital stay. You are | hospital stay. You are | stay. You are covered for additional | plan hospital. | | | covered for additional days | covered for additional days | days in the hospital. Contact plan | • | | | in the hospital. Contact plan | in the hospital. Contact plan | for details. | | | | for details. | for details. | | | | | | Scott and White Health | Scott and White Health Plan | Scott and White Health Plan | |---------------|------------------------------|-------------------------------|--------------------------------------|---| | | Secure Harmons - Plan | Plan | Scott and White Health Plan | Scott and White Health Plan (H4564-003) | | | Area B - Dalles (114590- | Scott and White Health Plan | (H4564-002) | Central Texas | | | KI WILL | Central Texas | Central Texas | | | Doctor Choice | You need a colorest to see a | You need a referral to see a | You need a referral to see a | You need a referral to see a specialist | | | specialist, exception wour | specialist some of the time. | specialist some of the time. Contact | some of the time. Contact plan for | | | aminal GYN visit | Contact plan for details. | plan for details. | details. | | Prescription | Presentation days are | Prescription drugs are | You pay 100% for most prescription | You pay 100% for most prescription | | Drugs | covered with limits. You | covered with limits. You | drugs. | drugs. | |) | pay \$5 per generic | pay \$6 per generic | | | | | prescription: You pay \$25 | prescription. You pay \$15 | | | | | per brand name | per brand name | | | | | prescription. Your generic | prescription. Your | | | | | and brand name | prescription drugs are | | | | | prescription drugs are | covered up to \$600 per year. | | | | | covered up to \$1,000 per | Contact plan for details on | | | | | year, You must use plan- | how this limit applies. If | | | | | approved prescription | you do not use plan- | | | | | drugs. There are other | approved drugs, your costs | | | | | limits on prescription | may be different. There is a | | | | | drugs, Contact plan for | quarterly limit for | | | | | denils | prescription drugs. Contact | | | | | | the plan for details. | | | | Physical | You pay \$6 for a physical | You pay nothing for a | You pay nothing for a physical | You pay 100% for routine physical | | Exams | exam. You are covered for | physical exam. You are | exam. You are covered an unlimited | exams. | | | 1 physical exam(s) per | covered an unlimited | number of physical exams per year. | | | | year | number of physical exams | | | | | | per year. | | | | | Pacificare of Texas, Inc. | Scott and White Health | Scott and White Health Plan | Scott and White Health Plan | |-------------|----------------------------|------------------------------|--------------------------------------|---| | | | Plan | | | | | Secure Horizons – Plan | | Scott and White Health Plan | Scott and White Health Plan (H4564-003) | | | Area B - Dallas (H4590- | Scott and White Health Plan | (H4564-002) | | | | | (H4564-001) | | Central Texas | | | Dallas, TX | Central Texas | Central Texas | | | Vision | You have some coverage | You have some coverage | You have some coverage for | Routine eye exams and glasses are not | | Services | for glasses, contacts, and | for glasses, contacts, and | glasses, contacts, and routine eye | covered. You are covered for diagnostic | | | routing eye exams. | routine eye exams. Contact | exams. Contact the plan for details. | and therapeutic services for the eye. | | | Contact the plan for | the plan for details. | | | | | details. | | | | | Dental | In general, you pay 100% | You are covered for 2 | In general, you pay 100% for dental | In general, you pay 100% for dental | | | for dental services. | preventive dental exam(s) | services. | services. | | | | every 1 year(s). You pay | | | | | | nothing per preventive | | | | | | dental exam. You are | | | | | | covered for some other | | | | | | dental care beyond the basic | | | | | | Medicare benefit. Contact | | | | in the same | | plan for details. | | | | | ֡ | |--|---| | | | | Ħ | | | <u> </u> | | | 8 | | | Z | | | S | | | \mathbf{Z} | | | V | | | | | | 6 | | | 5 | | | LAN C | | | Ľ | | | 四 | | | H, | | | [] | | | EA. | | | 呈 | | | Ξ | ֡ | | ~ | ֡ | | CA | | | Ħ | | | \square | | | Σ | ֡ | | × | | | S, TX MEDICARE HEALTH PLAN COMPARISONS | ֡ | | AS | | | L | | | L | | | ď | | | | | | | Towas Houlth Chaire | TRICARE Senior Prime (Military Retirees) | |--|--|---| | | Golden Choice (H4578 - 001), Dallas/Ft. Worth | TRICARE Senior Prime (H4586 - 001),
Southwest | | Premium (Part B - \$45,50/month in 2000) | You pay nothing if you have Medicare Parts A and B. | You pay nothing if you have Medicare Parts A and B. | | Physician Visits | You pay \$5 for each visit with your personal physician. | You pay nothing to see your personal physician. | | Inpatient Hospital | You pay nothing for your hospital stay. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | | Doctor Choice | You need a referral to see a specialist, except for your annual GYN visit. | You need a referral to see a specialist some of the time. Contact plan for details. | | Prescription Drugs | Prescription drugs are covered with limits. You pay \$5 per generic prescription. You pay \$15 per brand name prescription. You have an unlimited generic drug benefit. Your brand name prescription drugs are covered up to \$1,500 per year. If you do not use plan-approved drugs, your costs may be different. There are other limits on prescription drugs. Contact plan for details. | Prescription drugs are covered with limits. You pay nothing per generic prescription. You pay nothing per brand name prescription. You have an unlimited prescription drug benefit. If you do not use plan-approved drugs, your costs may be different. | | Physical Exams | You pay \$5 for a physical exam. You are covered for 1 physical exam(s) per year. | You pay nothing for a physical exam. | | Vision Services | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | You have some coverage for routine eye exams. Contact plan for details. | | Dental | You are covered for unlimited preventive dental exams per year. You pay \$20 per preventive dental exam. You are covered for some other dental care beyond the basic Medicare benefit. Contact plan for details. | In general, you pay 100% for dental services. | ## DALLAS, TEXAS
MEDICARE QUALITY RATINGS | | | Satisfac | Satisfaction Indicators | | |--|---------------------------|----------------------------------|-------------------------|--| | | Overall Rating of Managed | Overall Rating of
Health Care | Doctors Who | Ease of Getting
Referrals to a Specialist | | Mos Moss | Care Plan | Patients Received | Communicate
Well | | | Harris Methodist Health | 57% | 58% | 78% | 86% | | NYLCare, an Aetna U.S.
Healthcare Company | 53% | 51% | 71% | 81% | | NYLCare, an Aetna U.S.
Healthcare Company | 61% | 29% | 73% | 87% | | PacifiCare of Texas, Inc./(Dallas) | 51% | 26% | 73% | %08 | | Scott and White Health
Plan | %69 | %59 | 79% | 88% | | Texas Health Choice | Data not
available | Data not available | Data not
available | Data not available | | TRICARE Senior Prime (Military Retirees) | Data not
available | Data not available | Data not
available | Data not available | ## **APPENDIX F** ## **DOVER AIR FORCE BASE, DELAWARE** (includes parts of Delaware and Maryland) - 1) Map of Demonstration Area - 2) Summary of Local FEHBP Options - 3) Summary of Medicare+Choice Options ## FEHBP Demonstration: Dover Air Force Base, Delaware | | | | | | | | | _ | | | | | | | | | |-------------------------------------|-----------------------|---------------|-------------------|------------------------------------|------------------------|-----------------|---------------------------|---|--|---------------------------|------------------------|-----------------------|-----|--------|--------|--------| | | share
nium | | Self &
family | | 520.06 | 116.46 | 462.11 | | Prescription
drugs, generic
R/Brand/ Local | etwork
Pay | \$10 \$20 | share
nium | hly | Self & | tanniy | 482.78 | | | Your share of premium | Monthly | lf
ly | | .87 | 99 | .92 | | Hospital
inpatient R&B
charges | Out of Network
You Pay | 20% | Your share of premium | | JI. | ć, | .21 | | | | | Self
only | _ | 279.87 | 62.66 | 250.92 | | Primary care
doctor office
copay | | 20% | | | Self | 5 | 261.21 | | suo | | | Prescri
drugs, | | \$10 | \$10 | \$15 | | Prescription
drugs, brand | | \$20 | | | | | | | IBP Optic | 0 | | Prescri
drugs, | In Network
You Pay | \$5 | \$5 | \$5 | | Prescription
drugs, generic | In Network
You Pay | \$10 | | | | | | | land FEH | mce
n | | Hospit | In No | 0 | 0 | 0 | | Hospital room
copay/
insurance | In No. | 0 | | | | | | | ind Mary | | л ся с | Primar
doctor | | \$10 | \$10 | \$10 | | Primary care
doctor | | \$10 | | | | | | | Delaware and Maryland FEHBP Options | | | | Service Area | All of Delaware | All of Maryland | Most of Maryland | | | | All of Maryland | | | | | | | | | | E | of
of
plan | НМО | НМО | НМО | | | | POS | | | | | | | | | | | Medical/Surgical Benefits
Plans | Aetna U.S. Health Care | MD-IPA | Prudential HelathCare HMO | | | | Free State Health Plan | | | | | | | *************************************** | | Child survey Overall satisfactoin | 2 | | | _ | 2 | 3 | 2 | | |---|---|--|------------------------|------------------------|----------------------------|----------------------------|-------------|---------------------------|--------|---------------------------| | | ge | Claims
gnisesoorq | 2 | | 2 | 2 | 1 | 3 | 1 | 3 | | ngs | elow avera | Customer
service | 2 | | 2 | 2 | 2 | 3 | 1 | 3 | | Quality Rati | Indicators | Courteous
and helpful
office staff | 2 | | 3 | 3 | 2 | 3 | 2 | 2 | | d Maryland | Satisfaction I | How well doctors communicate | | | 2 | 2 | 2 | 3 | 2 | 2 | | Delaware and Maryland Quality Ratings | Satisfaction Indicators =above average, 2=average, 3=below average | Getting care
quickly | 2 | | 3 | 3 | 2 | 3 | 2 | 2 | | | | Getting
eared care | 2 | | 2 | 2 | 3 | 2 | 2 | 2 | | | | Overall
plan
satisfaction | 2 | | 2 | 2 | 2 | 3 | 2 | 3 | | | | Plan Name | Free State Health Plan | Aetna U.S. Health Care | Aetna U.S. Healthcare-High | Aetna U.S. Healthcare- Std | CapitalCare | George Washington Univ HP | MD-IPA | Prudential HealthCare HMO | | S | | |-----------------|--| | Z | | | | | | RISC | | | | | | | | | | | | д | | | 5 | | | | | | COMP | | | <u> </u> | | | Z | | | I PLAN | | | Ğ | | | A | | | | | | \mathbf{F} | | | L | | | | | | | | | \triangleleft | | | EA | | | HEA | | | HEA | | | | | | RE HEA | | | | | | CARE | | | CARE | | | CARE | | | CARE | | | CARE | | | MEDICARE | | | CARE | | | MEDICARE | | | MEDICARE | | | MEDICARE | | | MEDICARE | | | AWARE MEDICARE | | | AWARE MEDICARE | | | MEDICARE | | | | | CHARLES INTERPRETATION OF THE PRINCE | | | | |---------------|--------------------------|---|----------------------------|----------------------------|------------------------------| | | Blue Cross Blue Shield | CIGNA HealthCare of | Coventry Health Care | TRICARE Senior Prime | Freestate Health Plan, | | | of DE, Inc. | Delaware, Inc. | Of Delaware, Inc. | (Military Retirees) | Inc. | | | Medicare Blue (H0803 - | CIGNA HealthCare for | Advantra (H0802 - 001) | TRICARE Senior | Medi-CareFirst (H2101 - | | | 001) | Seniors Premium | | Prime (H0853 - 001) | (002) | | | | Plan (H0852 - 001) New | | | | | | | Castle County | | | | | Premium (Part | You pay \$60 a month if | You pay \$30 a month if | You pay \$81 a month if | You pay nothing if you | You pay \$50 a month if | | <u>B</u> - | you have Medicare | you have Medicare Parts | you have Medicare Parts | have Medicare Parts A and | you have Medicare Parts A | | \$45.50/month | Parts A and B. | A and B. | A and B. | B. | and B. | | in 2000) | | | | | | | Physician | You pay \$5 for each | You pay \$10 for each | You pay \$10 for each | You pay nothing to see | You pay \$5 for each visit | | Visits | visit with your personal | visit with your personal | visit with your personal | your personal physician. | with your personal | | | physician. | physician. | physician. | | physician. | | Inpatient | You pay nothing for | You pay nothing for your | You pay \$100 for each | You pay \$25 for each | You pay nothing for your | | Hospital | your hospital stay. You | hospital stay. You are | admission to a plan | admission to a plan | hospital stay. You are | | | are covered for | covered for additional | hospital. You are covered | hospital. You are covered | covered for additional days | | | additional days in the | days in the hospital. | for additional days in the | for additional days in the | in the hospital. Contact | | | hospital. Contact plan | Contact plan for details. | hospital. Contact plan for | hospital. Contact plan for | plan for details. | | | for details. | | details. | details. | | | Doctor Choice | You need a referral to | You need a referral to see | You need a referral to see | You need a referral to see | You need a referral to see a | | | see a specialist some of | a specialist some of the | a specialist, except for | a specialist some of the | specialist some of the time. | | | the time. Contact plan | time. Contact plan for | your annual GYN visit. | time. Contact plan for | Contact plan for details. | | | for details. | details. | | details. | • | | | Blue Cross Blue Shield
of DE, Lac. | CIGNA HealthCare of Delaware, Inc. | Coventry Health Care
Of Delaware, Inc. | TRICARE Senior Prime
(Military Retirees) | Freestate Health Plan,
Inc. | |-----------------------|---
--|---|---|---| | | Medicare Blue (H0803 - 001). | CIGNA HealthCare for
Seniors Premium
Plan (H0852 - 001) New
Castle County | Advantra (H0802 - 001) | TRICARE Senior
Prime (H0853 - 001) | Medi-CareFirst (H2101 -
002) | | Prescription
Drugs | You pay 100% for most prescription drugs. | Prescription drugs are covered with limits. You pay \$7 per generic prescription. You pay \$15 per brand name prescription. You have an unlimited generic drug benefit. Your brand name prescription drugs are covered up to \$100 per year. You must use planapproved prescription drugs. | You pay 100% for most prescription drugs. | Prescription drugs are covered with limits. You pay nothing per generic prescription. You pay nothing per brand name prescription. You have an unlimited prescription drug benefit. If you do not use plan-approved drugs, your costs may be different. | Prescription drugs are covered with limits. You pay \$15 per generic prescription. You pay \$15 per brand name prescription. Your generic and brand name prescription drugs are covered up to \$1,000 per year. You must use planapproved prescription drugs. There are other limits on prescription drugs. Contact plan for details. | | Physical
Exams | You pay \$5 for a physical exam. You are covered for 1 physical exam(s) per year. | You pay \$10 for a physical exam. You are covered for 1 physical exam(s) per year. | You pay \$10 for a physical exam. You are covered for 1 physical exam(s) per year. | You pay nothing for a
physical exam. | You pay \$5 for a physical exam. You are covered for an unlimited number of physical exams per year. | | Vision
Services | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | | Routine eye exams and glasses are not covered. You are covered for diagnostic and therapeutic services for the eye. | You have some coverage for routine eye exams.
Contact plan for details. | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | | | Blue Shield | CIGNA HealthCare of | Coventry Health Care | TRICARE Senior Prime | Freestate Health Plan, | |---|------------------------|----------------------|--------------------------|--------------------------|-----------------------------| | | of DE, Inc. | Delaware, Inc. | Of Delaware, Inc. | (Military Retirees) | Inc. | | | Medicare Blue (H0803 - | CIGNA HealthCare for | Advantra (H0802 - 001) | TRICARE Senior | Medi-CareFirst (H2101 - | | | (1001) | Seniors Premium | | Prime (H0853 - 001) | 002) | | 1000 | | Castle County | | | | | Dental | In general, you pay | t pay 100% | In general, you pay 100% | In general, you pay 100% | You are covered for | | | 100% for dental | for dental services. | for dental services. | for dental services. | unlimited preventive dental | | -moutums | services | | | | exams per year. You pay | | | | | | | \$3 per preventive dental | | | | | | | exam. You are covered for | | | | | | | some other dental care | | | | | | | beyond the basic Medicare | | *************************************** | | | | | benefit. Contact plan for | | | | | | | details. | | RISONS | |----------| | Z | | 0 | | ത | | H | | ~ | | ⋖! | | മ് | | ╤ | | 2 | | 0 | | $\bar{}$ | | COMPA | | Z | | PLAN | | . Ŧ | | ▔ | | _ | | I | | ☲ | | 5 | | 7 | | HEALTH] | | H | | Ŧ | | | | Ħ | | 4 | | ⋖ | | ರ | | MEDICARE | | EDI | | B | | ₹ | | 4 | | | | 5 | | 4 | | ⋖ | | ᆲ | | \succ | | ARYLAND | | 7 | | ₹ | | ≥ | | | | | | | MANILANDINE | MANITAND MEDICANE MEALIN FLANCOM ANSONS | | |---------------|--|---|-----------------------------| | | Kaiser Fndn Hp of The Mid-Atlantic Sts | TRICARE Senior Prime (Military Retirees) | United HealthCare Insurance | | | (H2150 - 999) | TRICARE Senior Prime (H0853 - 001) | Company | | | | | EverCare (H2155 - 001) | | Premium (Part | | You pay nothing if you have Medicare Parts A and B. | You pay nothing if you have | | В. | | | Medicare Parts A and B. | | \$45.50/month | | | | | in 2000) | | | | | | Kaiser Fndn Hp of The Mid-Atlantic Sts | TRICARE Senior Prime (Military Retirees) | United HealthCare Insurance | |-----------------------|--|--|---| | | (H2150 - 999) | TRICARE Senior Prime (H0853 - 001) | Company | | | | | EverCare (H2155 - 001) | | Physician
Visits | | You pay nothing to see your personal physician. | You pay nothing to see your personal physician. | | Inpatient
Hosnitel | | You pay \$25 for each admission to a plan hospital. | You pay nothing for your hospital stay. You are covered for | | Mospital | | Contact plan for details. | additional days in the hospital. Contact plan for details. | | Doctor Choice | | You need a referral to see a specialist some of the | You need a referral to see a | | | | time. Contact plan for details. | specialist some of the time. | | | | | Contact plan for details. | | Prescription | | Prescription drugs are covered with limits. You pay | You pay 100% for most | | Drugs | | nothing per generic prescription. You pay nothing per | prescription drugs. | | | | brand name prescription. You have an unlimited | | | | | prescription unig ocircit. It you us not use pran-
approved drugs, your costs may be different. | | | Physical | | You pay nothing for a physical exam. | You pay nothing for a physical | | Exams | | | exam. You are covered for an | | | | | unlimited number of physical | | | | | exams per year. | | Vision Services | | You have some coverage for routine eye exams. | Routine eye exams and glasses | | | | Contact plan for details. | are not covered. You are covered | | | | | for diagnostic and therapeutic | | | | | services for the eye. | | | Kaiser Fndn Hp of The Mid-Atlantic Sts | TRICARE Senior Prime (Military Retirees) | United HealthCare Insurance | |--------|--|---|------------------------------| | | (H2150 - 999) | TRICARE Senior Prime (H0853 - 001) | Company | | | | | EverCare (H2155 - 001) | | Dental | | In general, you pay 100% for dental services. | In general, you pay 100% for | | | | | dental services. | | | İ | |---------------|---| | | ١ | | Š | l | | SUZ | | | | l | | 2 | ١ | | Z | l | | \succ | ١ | | ITY | I | | | ۱ | | P | ı | | E QUAI | ١ | | Ē | I | | 3 | | | \mathbf{z} | ١ | | Ž | ı | | EDIC | I | | Σ | | | | | | WAR | | | 3 | | | Þ | | | 13 | ļ | | | | | | | | | | | | Ease of Getting Referrals to a Specialist | Data not available | | Data not available | | Data not available | | Data not available | | |-------------------------|---|---------------------------|-----------|---------------------|----------------|-------------------------|----------------|----------------------|---------------------| | Satisfaction Indicators | Doctors Who
Communicate
Well | Data not | available | Data not | available | Data not | available | Data not | available | | Satisfact | Overall Rating of Health Care Patients Patients | Data not available | | Data not available | | Data not available | | Data not available | | | | Overall
Rating of
Managed
Care Plan | Data not | available | Data not | available | Data not | available | Data not | available | | | Plan Name | Blue Cross Blue Shield of | DE, Inc. | CIGNA HealthCare of | Delaware, Inc. | Coventry Health Care Of | Delaware, Inc. | TRICARE Senior Prime | (Military Retirees) | ## MARYLAND MEDICARE QUALITY RATINGS | | | Satisfac | Satisfaction Indicators | | |---|--|---|------------------------------------|---| | Plan Name | Overall
Rating of
Managed
Care Plan | Overall Rating of Health Care Patients Received | Doctors Who
Communicate
Well | Ease of Getting Referrals to a Specialist | | Kaiser Fndn Hp of The
Mid-Atlantic Sts | Data not
available | Data not available | Data not
available | Data not available | | TRICARE Senior Prime (Military Retirees) | Data not
available | Data not available | Data not available | Data not available | | United HealthCare
Insurance Company | Data not
available | Data not available | Data not
available | Data not available | ## **APPENDIX G** ## FORT KNOX, KENTUCKY (includes part of southern Indiana) - **Map of Demonstration Area** 1) - 2) - Summary of Local FEHBP Options Summary of Medicare+Choice Options 3) ## FEHBP Demonstration: Fort Knox, Kentucky Fort Knox, Kentucky FEHBP Options | | | Toll Ivilla, ixclinating a princip | , Inclination | TOTAL TOTAL | 2000 | | | | |---------------------------
--------------------|---|-------------------|-----------------------|----------------------|----------------------|-----------------------|------------------| | | | | | uce
U | | | | | | | | | csre | l roon
insura | otion
generio | | Monthly | hly | | | | | Primary
doctor | Hospita
(Spay) | Prescrip
drugs, g | Prescrip
drugs, l | Self
only | Self &
family | | Medical/Surgical Benefits | Type
of
plan | Service Area | | In Network
You Pay | work
Pay | | Your share of premium | share
nium | | Aetna U.S. Healthcare | НМО | Lexington/Louisville areas | \$10 | 0 | \$5 | \$10 | 52.69 | 105.37 | | Humana Care Plan | НМО | Louisville area | \$10 | 0 | \$5 | \$10 | 80.38 | 221.54 | | Humana Health Plan | НМО | Lexington/Louisville | \$10 | 0 | \$\$ | \$10 | 80.38 | 221.54 | | Aetna U.S. Healthcare | НМО | Southern Indiana | \$10 | 0 | \$5 | \$10 | 52.69 | 105.37 | | Humana Care Plan | НМО | Southern Indiana | \$10 | 0 | \$5 | \$10 | 80.38 | 221.54 | | Humana Health Plan | НМО | Southern Indiana | \$10 | 0 | \$5 | \$10 | 80.38 | 221.54 | | The M*Plan | НМО | Central/Northeast/
Southwest Indiana | \$10 | 0 | \$5 | \$10 | 135.85 | 262.32 | | | ocal | I /pus: | K/Bi | | \$10 | |--|---|---------------------|----------------|---------------------------|--------| | | | criptic
s, gen | Prese | Vetwork
Pay | \$5 | | | E&S | ient B | Hosh
inpal | Out of Network
You Pay | 0 | | | | ary ca
y
offi | | | 30% | | | | oitqix
s, brar | | | \$10 | | | | oitqin:
s, gene | | In Network
You Pay | \$5 | | | и.
ош | or lati
Jeni /y | | In Ne
You | 0 | | The state of s | £. | n.
Sil cs | Prima
otoob | | \$10 | | | | ıthly | Self & family | | 118.12 | | | | Month | Self | share | 60.93 | | | Health
entucky | ekly | Self & family | Your share of premium | 54.52 | | POS | Bluegrass Family Health
Central/Eastern Kentucky | Biweekly | Self | | 28.12 | | | | Child survey
Overall
satisfactoin | 2 | 2 | | | | 2 | | | 2 | | | 3 | 2 | |---|---|--|---------------------|-----------------------|------------------|------------------|--------------------|--------------------------|--------------------------------------|----------------------------|-----------------------|------------------|--------------------|------------------|------------| | | ıge | Claims
processing | 1 | 3 | 2 | 3 | 2 | 2 | 3 | 2 | 3 | 3 | 2 | 3 | 2 | | atings | ators
3=below average | Customer
sorvice | | m | 3 | 3 | 3 | 2 | 3 | - | 3 | 3 | 3 | 3 | 2 | | Fort Knox, Kentucky FEHBP Quality Ratings | Satisfaction Indicators rage, 2=average, 3=be | Courteous
and helpful
office staff | _ | 2 | 2 | 2 | 2 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | ntucky FEHI | Satisfactior age, 2=ave | How well doctors communicate | l - | 2 | | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | | rt Knox, Kei | Satis == above average, | Getting care
quickly | 1 | | 1 | 3 | 2 | 1 | 2 | 2 | 1 | 3 | 2 | 2 | 1 | | Fo | 1 | Getting
needed care | 2 | 3 | 7 | 7 | 3 | 2 | 2 | 1 | 3 | 2 | 3 | 2 | 2 | | | | Overall
plan
satisfaction | 2 | 3 | 7 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 3 | 3 | 2 | | | | Plan Name | Advantage Care Inc. | Aetna U.S. Healthcare | Humana Care Plan | Humana Care Plan | Humana Health Plan | PacifiCare of Ohio, Inc. | Prudential HealthCare HMO
Midwest | United Health Care of Ohio | Aetna U.S. Healthcare | Humana Care Plan | Humana Health Plan | Maxicare Indiana | The M*Plan | | | | J | | | | | | | | | | | | | | | |---|---------------|--------------|-------------------------------|-------------------------|---------------------------------|---------|---------------------------|---------|-----------------------------|---------|--------------------------------|------------------------|---------|-----------------------------|--------------------------|---------| | | | I | | | | | | | | | | | | | | | | | | H | 7 | 7 | | | | | | | | | | | | | | 4) | | G | | | | | > | | | | | > | | | | | | ation site | enefits | F | | > | > | | > | | > | | > | > | | | | | | lemonstr | Plan Benefits | E | | | | | > | | | | | | | | | | | Fort Knox, Kentucky plans offered in the demonstration site | | D | | | > | | > | | > | | > | > | | | | | | ns offere | | ၁ | > | 7 | > | | > | | > | | ٨ | > | | 7 | | | | tucky pla | | В | ^ | ۸ | > | | > | | 7 | | 7 | 7 | | | | | | iox, Kent | | A | ٨ | ٨ | | | | | Λ | | | | | | | | | Fort Ki | | Tel. No. | 5024232011 | 5025805050 | 8476990600 | | 4023427600 | | 4023916900 | | 8159875000 | 9137721110 | ! | 2156535007 | | | | | | Company Name | Anthem Blue Cross/Blue Shield | Humana Health Plan Inc. | Guanrantee Trust Life Insurance | Company | Mutual of Omaha Insurance | Company | Mutual Protective Insurance | Company | Pioneer Life Insurance Company | Pyramid Life Insurance | Company | United Healthcare Insurance | Company/AARP Health Care | Options | | FORT KNOX, KENTUCKY MEDICARE HEALTH PLAN COMPARISONS | | |--|--| | Z | | | E HEALTH PLAN | | | X | | | TUCKY MEDICA | | | Z | | | | | | T KNOX. KE | | | | Anthem Health Plans | Anthem Health Plans of | Humana Health Plan, | Humana Health Plan, | PacifiCare of Ohio, | |--------------------|--------------------------|------------------------------|--------------------------|--------------------------|--------------------------| | | of Kentucky, Inc. | Kentucky, Inc. | Inc. | Inc. | Inc. | | | Anthem Senior | Anthem Senior Advantage- | Humana Gold Plus - | Humana Gold Plus - | Secure Horizons - N. | | | Advantage- | Northern Kentucky (H1849 | Louisville | Louisville | Kentucky (H3658 - 006) | | | Louisville (H1849 - | - 001) | Premium (H1890 - | Value (H1890 - 003) | | | | 002) | | 005) | | | | Premium (Part B | You pay \$25 a month if | You pay nothing if you | You pay \$111 a month | You pay \$14 a month if | You pay \$39 a month if | | - \$45.50/month in | you have Medicare | have Medicare Parts A and | if you have Medicare | you have Medicare | you have Medicare Parts | | 2000) | Parts A and B. | В. | Parts A and B. | Parts A and B. | A and B. | | Physician Visits | You pay \$10 for each | You pay \$5 for each visit | You pay \$12 for each | You pay \$15 for each | You pay \$10 for each | | | visit with your personal | with your personal | visit with your personal | visit with your personal | visit with your personal | | | physician. | physician. | physician. | physician. | physician. | | Doctor Choice | You need a referral to | You need a referral to see a | You need a referral to | You need a referral to | You need a referral to | | | see a specialist, except | specialist, except for your | see a specialist some of | see a specialist some of | see a specialist some of | | | for your annual GYN | annual GYN visit. | the time. Contact plan | the time. Contact plan | the time. Contact plan | | | visit. | | for details. | for details. | for details. | | | Anthem Health Plans | Anthem Health Plans of | Humana Health Plan, | Humana Health Plan, | PacifiCare of Ohio, | | | of Kentucky, Inc. | Kentucky, Inc. | Inc. | Inc. | Inc. | | | | | | | | | | Anthem Senior | Anthem Senior Advantage- | Humana Gold Plus - | Humana Gold Plus - | Secure Horizons - N. | | | Advantage- | Northern Kentucky (H1849 | Louisville | Louisville | Kentucky (H3638 - 006) | | | Louisville (H1849 - | - 001) | Premium (H1890 - | Value (H1890 - 003) | | | | 002) | | 005) | | | | Prescription | Prescription drugs are | Prescription drugs are | Prescription drugs are | You pay 100% for | Prescription drugs are | |-----------------|--------------------------|-------------------------------|--------------------------|--------------------------
---------------------------| | Drugs | covered with limits. | covered with limits. You | covered with limits. | most prescription | covered with limits. You | |) | You pay \$10 per generic | pay \$10 per generic | You pay \$10 per | drugs. | pay \$10 per generic | | | prescription. You pay | prescription. You pay \$25 | generic prescription. | 1 | prescription. You pay | | | \$25 per brand name | per brand name | You pay \$15 per brand | | \$20 per brand name | | | prescription. You have | prescription. You have an | name prescription. | | prescription. You have | | | an unlimited generic | unlimited generic drug | Your generic and brand | | an unlimited generic | | | drug benefit. Your | benefit. Your brand name | name prescription | | drug benefit. Your brand | | | brand name prescription | prescription drugs are | drugs are covered up to | | name prescription drugs | | | drugs are covered up to | covered up to \$800 per | \$800 per year. If you | | are covered up to \$500 | | | 8600 per year. If you do | year. If you do not use plan- | do not use plan- | | per year. Contact plan | | | not use plan-approved | approved drugs, your costs | approved drugs, your | | for details on how this | | | drugs, your costs may | may be different. | costs may be different. | | limit applies. If you do | | | be different. | | There is a quarterly | | not use plan-approved | | | | | limit for prescription | | drugs, your costs may be | | | | | drugs. Contact plan for | | different. There are | | | | | details. | | other limits on | | | | | | | prescription drugs. | | | | | | | Contact plan for details. | | Vision Services | You have some | You have some coverage | Routine eye exams and | Routine eye exams and | You have some | | | coverage for routine eye | for routine eye exams. | glasses are not covered. | glasses are not covered. | coverage for glasses, | | | exams. Contact plan for | Contact plan for details. | You are covered for | You are covered for | contacts and routine eye | | | details. | | diagnostic and | diagnostic and | exams. Contact plan for | | | | | therapeutic services for | therapeutic services for | details. | | | | | the eye. | the eye. | | | Dental | You are covered for 1 | You are covered for 1 | You are covered for | You are covered for | In general, you pay | | | preventive dental | preventive dental exam(s) | some other dental care | some other dental care | 100% for dental | | | exam(s) every 1 year(s). | every 1 year(s). You pay | beyond the basic | beyond the basic | services. | | | You pay nothing per | nothing per preventive | Medicare benefit. | Medicare benefit. | | | | preventive dental exam. | dental exam. | Contact plan for | Contact plan for | | | | | | details. | details. | | | Ź | |---------------------| | $\overline{}$ | | × | | 2 | | 2 | | 7 | | $\stackrel{\sim}{}$ | | M | | 2 | | 0 | | CO | | Z | | 5 | | ٦ | | ĭ | | _ | | H | | | | | | ⋖ | | ωÌ | | | | ARE HE | | 1 | | ~ | | ⋖ | | U | | Ξ | | | | $ \mathbf{z} $ | | 5 | | | | < | | Z | | \triangleleft | | | | | | Z | | | | | | TL . MODI. | Well- | |--------------------|---------------------------|-------------------------------|----------------------------------|----------------------|----------------------------| | | Plans Inc. | Maxicare nealth rians, Inc. | THE INTIRH | THE INT INT | | | | | | Senior Smart Choice | Senior Smart | BASIC PLAN (H1558 - | | | Max65. Plus (H9028 - 004) | Max65 Plus (H9028 - 006) | High Option (H1553 -
 002) | Choice (H1553 - 001) | 003) | | Premium (Part B | You pay \$59 a month if | You pay \$29 a month if you | You pay \$52 a month if | You pay \$37 a month | You pay \$102 a month if | | - \$45.50/month in | you have Medicare | have Medicare Parts A and | you have Medicare | if you have Medicare | you have Medicare Parts | | 2000) | Parts A and B. | B. | Parts A and B. | Parts A and B. | A and B. | | | Maricare Health | Maxicare Health Plans, | The MPlan | The MPlan | Welborn HMO | | | Planis, Inc. | Inc. | Conjor Cmort Choice | Senior Smart | BASIC PLAN (H1558 - | | | Marke Dine (LIONY) | Max65 Plus (H9028 - 006) | High Ontion (H1553 - | Choice (H1553 - 001) | 003) | | | 000) | 1414AO - 020(11) 811 1 COVI | 002) | | | | Physician Visits | You pay \$10 for each | You pay \$10 for each visit | You pay \$8 for each | You pay \$8 for each | You pay nothing to see | | • | visit with your personal | with your personal physician. | visit with your personal | visit with your | your personal physician. | | | physician | | physician. | personal physician. | | | Inpatient | You pay \$200 for each | You pay \$200 for each | You pay nothing for | You pay nothing for | You pay nothing for your | | Hospital | admission to a plan | admission to a plan hospital. | your hospital stay. You | your hospital stay. | hospital stay. You are | | | hospital-You are | You are covered for | are covered for | | covered for additional | | | covered for additional | additional days in the | additional days in the | | days in the hospital. | | | days in the hospital. | hospital. Contact plan for | hospital. Contact plan | | Contact plan for details. | | | Contact plan for | details. | for details. | | | | Doctor Choice | You need a referral to | You need a referral to see a | You do not need a | You do not need a | You need a referral to see | | | see a specialist some of | specialist some of the time. | referral to see a | referral to see a | a specialist, except for | | | the time. Contact plan | Contact plan for details. | specialist. | specialist. | your annual GYN visit. | | | for details. | | | | | | Prescription
Drugs | Prescription drugs are covered with limits. You pay \$5 per generic prescription. You pay \$25 per brand name prescription Your generic and brand name prescription drugs are covered up to \$1,000 per year. You must use planapproved prescription drugs. There are other limits on prescription drugs. Contact plan for details. | Prescription drugs are covered with limits. You pay \$5 per generic prescription. You pay \$25 per brand name prescription. Your generic and brand name prescription drugs are covered up to \$500 per year. You must use planapproved prescription drugs. There are other limits on prescription drugs. Contact plan for details. | You pay 100% for most prescription drugs. | You pay 100% for most prescription drugs. | You pay 100% for most prescription drugs. | |-----------------------|---|--|--|---|--| | Physical Exams | You pay \$10 for a physical exam. You are covered for I physical exam(s) per year. | You pay \$10 for a physical exam. You are covered for 1 physical exam(s) per year. | You pay \$8 for a physical exam. You are covered for 1 physical exam(s) per year. | You pay \$8 for a physical exam. You are covered for 1 physical exam(s) per year. | You pay 100% for routine physical exams. | | Vision Services | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | Routine eye exams and glasses are not covered. You are covered for diagnostic and therapeutic services for the eye. | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | Routine eye exams and glasses are not covered. You are covered for diagnostic and therapeutic services for the eye. | You have some coverage for glasses and contacts. Contact plan for details. | | Dental | In general, you pay 100%
for dental services. | In general, you pay 100% for dental services. | You are covered for 2 preventive dental exam(s) every 1 year(s). You pay \$8 per preventive dental exam. You are covered for some other dental care beyond the basic Medicare benefit. Contact plan for details. | In general, you pay
100% for dental
services. | In general, you pay 100% for dental services. | ## INDIANA MEDICARE HEALTH PLAN COMPARISONS (cont.) | | Welborn HMO | |--|---| | | Plus Plan (H1558 - 004) | | Premium (Part B - \$45.50/month in 2000) | You pay \$110 a month if you have Medicare Parts A and B. | | Physician Visits | You pay nothing to see your personal physician. | | Inpatient Hospital | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for | | | details. | | Doctor Choice | You need a referral to see a specialist, except for your | | | annual GYN visit. | | Prescription Drugs | You pay 100% for most prescription drugs. | | Physical Exams | You pay nothing for a physical exam. You are covered | | | for an unlimited number of physical exams per year. | | Vision Services | You have some coverage for glasses, contacts and | | | routine eye exams. Contact plan for details. | | Dental | In general, you pay 100% for dental services. | ## FORT KNOX, KENTUCKY MEDICARE QUALITY RATINGS | | | Satisfact | Satisfaction Indicators | |
---------------------------------------|-------------------------------------|---|------------------------------------|--| | | Overall Rating of Managed Care Plan | Overall Rating of
Health Care
Patients Received | Doctors Who
Communicate
Well | Ease of Getting
Referrals to a Specialist | | Plan Name | | | | | | Anthem Health Plans of Kentucky, Inc. | Data not available | Data not available | Data not available | Data not available | | Humana Health Plan, Inc. | 48% | 53% | %02 | %08 | | PacifiCare of Ohio, Inc. | 48% | %09 | 75% | %68 | ## **APPENDIX H** ## GREENSBORO/WINSTON-SALEM/HIGH POINT, **NORTH CAROLINA** - 1) **Map of Demonstration Area** - 2) - Summary of Local FEHBP Options Summary of Medicare+Choice Options 3) ## FEHBP Demonstration: Greensboro/Winston-Salem/High Point, North Carolina | | | | | | | |] | | | | | | & > | | |----------------------------|--------------------------|---------------------|-------------------|------------------------------------|------------------------|-------------------------|---|--|---------------------------|--------------------------------|--|----------|---------------|--------| | | | | Self &
family | | 109.88 | 359.97 | | R/Brand/ Local | <u> </u> | \$12 | | Monthly | Self & family | 134.38 | | | Your share
of premium | Biweekly
Monthly | Se | | 100 | 359 | | Prescription
drugs, generic | Out of Network
You Pay | 9\$ | Your share
of premium | | Self | 52.95 | | | Your
of pre | Biw
Mo | Self
only | | 54.95 | 157.62 | | Hospital
inpatient R&B
charges | Out of
You | 0 | Your
of pre | Biweekly | Self & family | 62.02 | | | | | S | | 54 | 157 | | Primary care
doctor office
copay | | \$10 | | Biwe | Self
only | 24.44 | | | | ption
brand | Prescri
drugs, | | \$10 | \$15 | | Prescription
drugs, brand | | \$12 | Taking Ta | | | | | Plans | 0 | ption
generi | Prescri
drugs, | In Network
You Pay | \$10 | \$10 | | Prescription
drugs, generic | In Network
You Pay | 9\$ | | | | | | North Carolina FEHBP Plans | əsun
W | al roor
insura | Hospit
Copay\ | In N
Yo | 0 | 0 | | Hospital room
copay/
insurance | In N
Yo | 0 | | | | | | | Ртітату саге
достог | | | | \$10 | \$10 | | Primary care
doctor | | \$10 | | | | | | | Service Area | | | | Most of North Carolina | Central/Eastern/Western | | | | Northwestern North
Carolina | | | | | | | | of
of
plan | ОШН | НМО | | | | POS | | | | | | | | | | | | Medical/Surgical Benefits
Plans | Partners NHP of NC | UHC of North Carolina | | | | QualChoice of North Carolina | | | | | | | | Child survey
Overall
satisfaction | 3 | 2 | | - | 3 | 2 | |--------------------------------------|--|--|-----------------------|---------------------------|--------------------------------|--------------------|---------------------------|-----------------------| | | ge | Claims
processing | 3 | 3 | | | 3 | 1 | | Säu | elow avera | Customer
service | 3 | 2 | | 1 | 3 | 1 | | Quality Rati | =above average, 2=average, 3=below average | Courteous
and helpful
office staff | | 2 | 2 | 2 | 3 | 1 | | ina FEHBP (| satisfaction age, 2=ave | How well doctors communicate | - | 2 | 2 | 2 | 3 | 2 | | North Carolina FEHBP Quality Ratings | above aver | Getting care
quickly | 2 | 2 | 2 | _ | 3 | 1 | | | = | Getting
needed care | 3 | 2 | 2 | 1 | 3 | 1 | | | | Overall
plan
satisfaction | 3 | 2 | 2 | 1 | 3 | 1 | | | | Plan Name | Aetna U.S. Healthcare | Doctores Health Plan, Inc | Generations Family Health Plan | Partners NHP of NC | Prudential Healthcare HMO | UHC of North Carolina | # NORTH CAROLINA MEDICARE HEALTH PLAN COMPARISONS | | PARTNERS National Health
Plans - NC, Inc. | PARTNERS National Health Plans - NC, Inc. | United Healthcare of North Carolina,
Inc. | |--|--|--|---| | | PARTNERS Medicare
Choice (H3449 - 004)
Winston-Salem | PARTNERS Medicare Choice (H3449
- 005) Charlotte/Greensboro | Medicare Complete North
Carolina (H3456 - 001) | | Premium (Part B -
\$45.50/month in
2000) | You pay \$50 a month if you have Medicare Parts A and B. | You pay \$50 a month if you have
Medicare Parts A and B. | You pay nothing if you have Medicare
Parts A and B. | | Physician Visits | You pay \$15 for each visit with your personal physician. | You pay \$15 for each visit with your personal physician. | You pay \$20 for each visit with your personal physician. | | Inpatient Hospital | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay \$250 for each admission to a plan hospital. You are covered for additional days in the hospital. Contact plan for details. | | Doctor Choice | You need a referral to see a specialist some of the time. Contact plan for details. | You need a referral to see a specialist some of the time. Contact plan for details. | You need a referral to see a specialist some of the time. Contact plan for details. | | | HILIOTEUIGIDVESTRISERVA | PARTNERS National Health Plans - | United Healthcare of North Carolina, | |--------------------|--|--|--| | | Plans - NC, Inc. | NC, Inc. | Inc. | | | PARTNERS Medicare
Choice (H3449 - 004)
Winston-Salem | PARTNERS Medicare Choice (H3449
- 005) Charlotte/Greensboro | Medicare Complete North
Carolina (H3456 - 001) | | Prescription Drugs | Prescription drugs are covered with an additional monthly premium of \$25. You pay \$10 per generic prescription. You pay \$20 per brand name prescription. You have an unlimited generic drug benefit. Your brand name prescription drugs are covered up to \$400 per year. If you do not use plan-approved drugs, your costs may be different. There is a quarterly and other limits for prescription drugs. Contact plan for details. | You pay 100% for most prescription drugs. | You pay 100% for most prescription drugs. | | Physical Exams | You pay \$15 for a physical exam. You are covered for 1 physical exam(s) ner vear | You pay \$15 for a physical exam. You are covered for 1 physical exam(s) per vear. | You pay \$20 for a physical exam. You are covered for 1 physical exam(s) per year. | | Vision Services | You have some coverage for | You have some coverage for glasses | You have some coverage for routine eye | | | glasses and routine eye exams.
Contact plan for details. | and routine eye exams. Contact plan for details. | exams. Contact plan for details. | | Dental | In general, you pay 100% for dental services. | In general, you pay 100% for dental services. | In general, you pay 100% for dental services. | ##
NORTH CAROLINA MEDICARE QUALITY RATINGS | | | Satisfact | Satisfaction Indicators | | |--|-------------------------------------|---|------------------------------------|--| | | Overall Rating of Managed Care Plan | Overall Rating of
Health Care
Patients Received | Doctors Who
Communicate
Well | Ease of Getting
Referrals to a Specialist | | Plan Name | | | | | | PARTNERS National
Health Plans | %65 | 64% | 78% | %06 | | QualChoice of North
Carolina, Inc. | %99 | 58% | 73% | 87% | | United Healthcare of
North Carolina, Inc. | Data not
available | Data not available | Data not
available | Data not available | ## APPENDIX I ## **HUMBOLDT COUNTY, CALIFORNIA** - 1) - 2) - Map of Demonstration Area Summary of Local FEHBP Options Summary of Medicare+Choice Options 3) ## FEHBP Demonstration: Humboldt County, California | | | Monthly | Self & family | | 165.77 | 110.14 | 124.77 | 107.75 | 104.75 | 112.07 | 88.57 | 104.65 | 101.76 | |---|------------------------|-------------------------|------------------|------------------------------------|-----------------------|------------------------------|---------------------------------|--------------------------------|---------------------|--|--------------------------|--------------------------|--------------------------| | | | Mor | Self | Your share
of premium | 73.49 | 44.39 | 48.90 | 48.97 | 44.25 | 46.95 | 33.59 | 42.16 | 42.40 | | | | Biweekly | Self &
family | Your
of pre | 76.51 | 50.83 | 57.59 | 49.73 | 48.35 | 51.72 | 40.88 | 48.30 | 46.96 | | | | Biwe | Self
only | | 33.92 | 20.49 | 22.57 | 22.60 | 20.42 | 21.67 | 15.50 | 19.46 | 19.57 | | tions | | oriptio
s, brar | | | \$10 | 9\$ | \$10 | \$10 | \$10 | \$5 | \$10 | \$10 | \$10 | | HBP Op | | oiiqii:
s, gen | | n Network
You Pay | \$5 | 9\$ | \$5 | \$5 | \$5 | \$5 | \$5 | \$5 | \$5 | | Humboldt County, California FEHBP Options | woo | oital ro
y/
sance | cobs | In Network
You Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Primary care
doctor | | | | \$10 | \$10 | \$10 | \$10 | \$10 | \$10 | \$10 | \$10 | \$10 | | | | | Service Area | Northern California | Most of California | Most of California | Northern/Southern
California | Most of California | Northern California | Northern/Central/
Southern California | Most of California | Northern California | | | | | | E | of
of
plan | HIMO | НМО | НМО | НМО | НМО | НМО | НМО | HMO | НМО | | | | | | Medical/Surgical Benefits
Plans | Aetna U.S. Healthcare | Blue Shield of CA Access+HMO | CaliforniaCare | CIGNA HealthCare of California | Health Net | Kaiser Permanente | National HMO Health Plan | PacifiCare of California | Western Health Advantage | | | | Child survey
Overall
satisfactoin | 2 | 3 | 2 | 2 | 2 | 2 | | 2 | | |---|---|--|-----------------------|---------------------------------|----------------|--------------------------------|------------|-------------------|--------------------------|--------------------------|--------------------------| | | ge | Claims
processing | 3 | 3 | 1 | 3 | 2 | 2 | | 2 | | | Humboldt County, CA FEHBP Quality Ratings | Satisfaction Indicators 1=above average, 2=average, 3=below average | Customer
service | 3 | 2 | 2 | 3 | 2 | 2 | | 2 | | | IBP Quali | Satisfaction Indicators rage, 2=average, 3=be | Courteous
and helpful
office staff | 3 | 3 | 3 | 3 | 3 | 2 | | 3 | | | y, CA FEE | Satisfaction age, 2=ave | How well
doctors
communicate | 3 | 3 | 3 | 3 | 3 | 3 | | 3 | | | ldt Count | above aver | Getting care
quickly | 3 | 3 | 3 | 3 | 2 | 2 | | 3 | | | Humbo |]= | Getting
needed care | 3 | 3 | 3 | 3 | 3 | 2 | | 3 | | | | | Overall
plan
satisfaction | 3 | 3 | 3 | 3 | 2 | 2 | | 2 | | | | | Plan Name | Aetna U.S. Healthcare | Blue Shield of CA
Access+HMO | CaliforniaCare | CIGNA HealthCare of California | Health Net | Kaiser Permanente | National HMO Health Plan | PacifiCare of California | Western Health Advantage | | | Plan | | |---------|------|--| | d | | | | Medigar | | | | | | | | | | | | | | | | The state of s | | ā | ٤ | | | | | |-------------------------------|--------------|-------------|----------|--|-------------|-------------|---------------|-------------|-------------|-------------|---| | | | | | | | Plan B | Plan Benefits | | | | | | Company Name | Tel. No. | Ą | В | C | D | Ĥ | н | G | Н | 1 | J | | AARP Prudential Insurance | 800-523-5800 | > | • | ^ | > | > | > | > | > | • | > | | Academy Life Insurance | 800-345-6352 | > | > | > | ` | > | > | > | <i>></i> | ^ | > | | AID Association for Lutherans | 800-225-5225 | • | | √ | \ | | ^ | | ^ | 1 | | | American Life & Health | 800-338-7634 | > | | | <i>^</i> | | | | <i>></i> | | | | Insurance | | | | | | | | | | | | | Bankers Like and Casualty | 714-898-2796 | ^ | 1 | 4 | ~ | ^ | > | ^ | | | | | Blue Cross of California | 800-333-3883 | ^ | | / | | | ^ | | | | ` | | Blue Shield of California | 800-431-2809 | <i>/</i> | | | <i>></i> | | <i>^</i> | | <i>></i> | <i>></i> | | | Calfarm Life Insurance | 800-444-7140 | / | | 1 | | | \ | | | | ^ | | Celtic Life Insurance | 800-766-2525 | ^ | 1 | <i>,</i> | | | ^ | | | ` | | | Central States Health & Life | 800-541-2363 | <i>/</i> | 1 | <i>/</i> | | | <i>^</i> | | | | | | Combined Insurance Co. of | 800-544-5531 | > | | A | | | <i>A</i> | | | | | | America | | | | | | | | | | | | | G.E. Life & Annuity Assurance | 800-253-0856 | ` | | ` | ` | | ` | | | | > | | Co. | | | | | | | | | | | | | Harvest Life Insurance | 800-253-0856 | > | | > | / | | \ | | | | | | Medico Life Insurance | 800-228-6080 | 1 | | <i>/</i> | | | > | ^ | | | | | Mennonite Mutual Aid | 800-348-7468 | <i>></i> | | | | > | <i>></i> | | | > | | | Association | | | | | | | | | | | | | Mutual of Omaha | 310-208-5554 | , | ` | > | ~ | | > | | | | | | Mutual Protective Insurance | 800-228-6080 | 1 | | > | | | ^ | ^ | | | > | | Pioneer Life Insurance | 800-759-7007 | > | > | ` | \ | ^ | > | > | | ` | | | Standard Life and Accident | 800-537-8102 | 1 | ļ | <i>/</i> | | | <i>^</i> | | | | | | Union Fidelity Life | 800-523-5758 | ^ | ^ | | | ` | | | | | | | Union Labor Life Insurance | 800-368-5724 | ^ | | `^ | | | | | | | | | United American Insurance | 800-825-6767 | ^ | , | `> | , | | > | , | | | | | USAA Life Insurance | 800-531-8000 | `^ | | | ` | | ` | `^ | | | | | | | | | | | | | | | | | | 7.0 | 1 | |--|-----| | 哭 | i | | | ۱ | | ٧ | | | H | U | | × | l | | ⋖ | I | | <u>a</u> | | | 7 | ı | | ā | I | | 7 | l | | \simeq | I | | Z | H | | Ą | l | | 닐 | I | | | I | | Ξ | | | | | | | 1 | | d | I | | 国 | ľ | | I | | | r+1 | I | | \approx | | | | I | | \sim | ı | | \succeq | 1 | | | 1 | | Ξ | | | 7 | | | | 1 | | Z | ı | | Z | ı | | ~ | | | | ļ | | Œ | ıl | | ۲ | 1 | | | l | | $\overline{}$ | | | _ | ' [| | \succ | 7 | | HIMBOLDT COUNTY, CALIFORNIA MEDICARE HEALTH PLAN COMPARISONS | | | ァ | ١ | | 5 | i | | $\overline{}$ | Ş | | | ì | | _ | ۱ | | | | | | ۱ | | 7 | ľ | | 2 | | | H | ı | | \geq | ۱ | | | | | Ξ | | | | 1 | | | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | |---------------------------|---------------------------|--------------------------|--------------------------|---
---| | | Medicare 10 (H0547 - 001) | Medicare 5 (H0547 - 002) | Premier (H0547 - 003) | Medicare 10 (H0547 - 004) | Medicare 5 (H0547 - 005) | | Premium
(Bort B | You pay \$10 a month if | You pay \$35 a month if | You pay \$65 a month if | You pay \$20 a month if you have Medicare | You pay \$50 a month if you have Medicare Parts A | | \$45.50/month
in 2000) | Parts A and B. | Parts A and B. | A and B. | Parts A and B. | and B. | | Physician | You pay \$10 for each | You pay \$5 for each | You pay \$5 for each | You pay \$10 for each | You pay \$5 for each visit | | Visits | visit with your personal | visit with your personal | visit with your personal | visit with your personal | with your personal | | | physician. | physician. | physician. | physician. | physician. | | Inpatient | You pay nothing for | You pay nothing for | You pay nothing for | You pay nothing for | You pay nothing for your | | Hospital | your hospital stay. You | your hospital stay. You | your hospital stay. You | your hospital stay. You | hospital stay. You are | | | are covered for | are covered for | are covered for | are covered for | covered for additional days | | | additional days in the | additional days in the | additional days in the | additional days in the | in the hospital. Contact plan | | | hospital. Contact plan | hospital. Contact plan | hospital. Contact plan | hospital. Contact plan | for details. | | | for details. | for details. | for details. | for details. | | | Doctor Choice | You need a referral to | You need a referral to | You need a referral to | You need a referral to | You need a referral to see a | | | see a specialist some of | see a specialist some of | see a specialist some of | see a specialist some of | specialist some of the time. | | | the time. Contact plan | the time. Contact plan | the time. Contact plan | the time. Contact plan | Contact plan for details. | | | for details. | for details. | for details. | for details. | | | | Aetna U.S. | Aetna U.S. | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | |----------------|------------------------------|--------------------------|----------------------------|---------------------------|-------------------------------| | | Healthcare | Healthcare | Premier (H0547 - 003) | Medicare 10 (H0547 - | Medicare 5 (H0547 - 005) | | | Medicare
10 (H0547 - 001) | Medicare 5 (H0547 - 002) | | 004) | | | Prescription | Prescription drugs | Prescription drugs are | Prescription drugs are | Prescription drugs are | Prescription drugs are | | Drugs | are covered with | covered with limits. | covered with limits. You | covered with limits. You | covered with limits. You | | | limits. You pay \$10 | You pay \$10 per | pay \$5 per generic | pay \$10 per generic | pay \$10 per generic | | | per generic | generic prescription. | prescription. You pay | prescription. You pay | prescription. You pay \$20 | | | prescription. You | You pay \$20 per | \$15 per brand name | \$20 per brand name | per brand name | | | pay \$20 per brand | brand name | prescription. You have | prescription. Your | prescription. You have an | | | name prescription. | prescription. You | an unlimited generic | generic and brand name | unlimited generic drug | | | Your generic and | have an unlimited | drug benefit. Your brand | prescription drugs are | benefit. Your brand name | | | brand name | generic drug benefit. | name prescription drugs | covered up to \$500 per | prescription drugs are | | | prescription drugs | Your brand name | are covered up to \$1,000 | year. If you do not use | covered up to \$1,000 per | | | are covered up to | prescription drugs are | per year. If you do not | plan-approved drugs, | year. If you do not use plan- | | | \$500 per year. If | covered up to \$1,000 | use plan-approved drugs, | your costs may be | approved drugs, your costs | | | you do not use | per year. If you do not | your costs may be | different. There are | may be different. There are | | | plan-approved | use plan-approved | different. There are other | other limits on | other limits on prescription | | | drugs, your costs | drugs, your costs may | limits on prescription | prescription drugs. | drugs. Contact plan for | | | may be different. | be different. There are | drugs. Contact plan for | Contact plan for details. | details. | | | There are other | other limits on | details. | | | | | limits on | prescription drugs. | | | | | | prescription drugs. | Contact plan for | | | | | | Contact plan for | details. | | | | | | details. | | | | | | Physical Exams | You pay \$10 for a | You pay \$5 for a | You pay \$5 for a | You pay \$10 for a | You pay \$5 for a physical | | | physical exam. You | physical exam. You | physical exam. You are | physical exam. You are | exam. You are covered for 1 | | | are covered for 1 | are covered for 1 | covered for 1 physical | covered for I physical | physical exam(s) per year. | | | physical exam(s) | physical exam(s) per | exam(s) per year. | exam(s) per year. | | | | per year. | year. | | | | | | Action 6/8. | Aetna U.S. | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | |-----------------|-------------------------------------|--------------------------|---------------------------|---------------------------|------------------------------| | | Healthcare | Healthcare | Premier (H0547 - 003) | Medicare 10 (H0547 - | Medicare 5 (H0547 - 005) | | | Medicare
10 (196547 - 001) | Medicare 5 (H0547 - 002) | | 004) | | | Vision Services | You have some | You have some | You have some coverage | You have some | You have some coverage | | | coverage for | coverage for glasses, | for glasses, contacts and | coverage for glasses, | for glasses, contacts and | | | glasses, contacts | contacts and routine | routine eye exams. | contacts and routine eye | routine eye exams. Contact | | | and routine eye | eye exams. Contact | Contact plan for details. | exams. Contact plan for | plan for details. | | | exems. Contact
plan for details. | plan for details. | | details. | | | Dental | You are covered for | You are covered for | You are covered for 2 | You are covered for | You are covered for some | | | some other dental | some other dental care | preventive dental | some other dental care | other dental care beyond the | | | care beyond the | beyond the basic | exam(s) every 1 year(s). | beyond the basic | basic Medicare benefit. | | | basic Medicare | Medicare benefit. | You pay \$5 per | Medicare benefit. | Contact plan for details. | | | benefit Contact | Contact plan for | preventive dental exam. | Contact plan for details. | | | | plan for details. | details. | You are covered for | | | | | | | some other dental care | | | | | | | beyond the basic | | | | | | | Medicare benefit. | | | | | | | Contact plan for details. | | | | | HUMBOLDT CO | UNTY, CALIFORI | HUMBOLDT COUNTY, CALIFORNIA MEDICARE HEALTH PLAN COMPARISONS (cont.) | LTH PLAN COMPAR | JSONS (cont.) | |------------------|--------------------------|------------------------------|--|----------------------------|---| | | Aetna U.S.
Healthcare | Aetna U.S.
Healthcare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Kaiser Permanente
Health Plan. Inc. | | | | | Medicare 5 (H0547 - 008) | Premier (H0547 - 009) | | | | Premier (H0547 -
006) | Medicare 10 (H0547
- 007) | | | Kaiser Permanente Senior
Advantage (H0583 - 001) | | Premium (Part B | You pay \$80 a | You pay \$40 a | You pay \$70 a month if | You pay \$100 a month if | You pay nothing if you | | - \$45.50/month | month if you have | month if you have | you have Medicare Parts | you have Medicare Parts | have Medicare Parts A and | | in 2000) | Medicare Parts A and B. | Medicare Parts A and B. | A and B. | A and B. | В. | | Physician Visits | You pay \$5 for | You pay \$10 for | You pay \$5 for each visit | You pay \$5 for each visit | You pay \$10 for each visit | | | each visit with | each visit with your | with your personal | with your personal | with your personal | | | your personal | personal physician. | physician. | physician. | physician. | | | physician. | | | | | | Inpatient | You pay nothing | You pay nothing for | You pay nothing for your | You pay nothing for your | You pay nothing for your | | Hospital | for your hospital | your hospital stay. | hospital stay. You are | hospital stay. You are | hospital stay. You are | | | stay. You are | You are covered for | covered for additional | covered for additional | covered for additional days | | | covered for | additional days in | days in the hospital. | days in the hospital. | in the hospital. Contact | | | additional days in | the hospital. Contact | Contact plan for details. | Contact plan for details. | plan for details. | | | the hospital. | plan for details. | | | | | | Contact plan for | | | | | | | details. | | | | | | Doctor Choice | You need a referral | You need a referral | You need a referral to see | You need a referral to see | You need a referral to see a | | | to see a specialist | to see a specialist | a specialist some of the | a specialist some of the | specialist some of the time. | | | some of the time. | some of the time. | time. Contact plan for | time. Contact plan for | Contact plan for details. | | | Contact plan for | Contact plan for | details. | details. | • | | | details. | details. | | | | | | Aetna U.S. | Aetna U.S. | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Kaiser Permanente | |----------------|-----------------------|------------------------------|----------------------------|----------------------------|---| | | Healthcare | Healthcare | (000 trace) | (000 17501) | Health Plan, Inc. | | | | | Medicare 5 (H0547 - 008) | Premier (H054/ - 009) | | | | Premier (H0547 - 006)
 Medicare 10 (H0547
- 007) | | | Kaiser Permanente Senior
Advantage (H0583 - 001) | | Prescription | Prescription drugs | Prescription drugs | Prescription drugs are | Prescription drugs are | Prescription drugs are | | Drugs | are covered with | are covered with | covered with limits. You | covered with limits. You | covered with limits. You | | 0 | limits. You pay \$5 | limits. You pay \$10 | pay \$10 per generic | pay \$5 per generic | pay \$10 per generic | | | per generic | per generic | prescription. You pay \$20 | prescription. You pay | prescription. You pay \$10 | | | prescription. You | prescription. You | per brand name | \$15 per brand name | per brand name | | | pay \$15 per brand | pay \$20 per brand | prescription. You have an | prescription. You have an | prescription. Your generic | | | name prescription. | name prescription. | unlimited generic drug | unlimited generic drug | and brand name | | | You have an | Your generic and | benefit. Your brand name | benefit. Your brand name | prescription drugs are | | | unlimited generic | brand name | prescription drugs are | prescription drugs are | covered up to \$1,600 per | | - | drug benefit. Your | prescription drugs | covered up to \$1,000 per | covered up to \$1,000 per | year. You must use plan- | | | brand name | are covered up to | year. If you do not use | year. If you do not use | approved prescription | | | prescription drugs | \$500 per year. If you | plan-approved drugs, | plan-approved drugs, | drugs. | | | are covered up to | do not use plan- | your costs may be | your costs may be | | | | \$1,000 per year. If | approved drugs, your | different. There are other | different. There are other | | | | you do not use | costs may be | limits on prescription | limits on prescription | | | | plan-approved | different. There are | drugs. Contact plan for | drugs. Contact plan for | | | | drugs, your costs | other limits on | details. | details. | | | | may be different. | prescription drugs. | | | | | | There are other | Contact plan for | | | | | | limits on | details. | | | | | | prescription drugs. | | | | | | | Contact plan for | | | | | | | details. | | | | | | Physical Exams | You pay \$5 for a | You pay \$10 for a | You pay \$5 for a physical | You pay \$5 for a | You pay \$10 for a physical | | | physical exam. | physical exam. You | exam. You are covered | physical exam. You are | exam. You are covered for | | | You are covered | are covered for 1 | for 1 physical exam(s) per | covered for 1 physical | an unlimited number of | | | for 1 physical | physical exam(s) per | year. | exam(s) per year. | physical exams per year. | | | exam(s) per year. | year. | | | | | | Aetna U.S. | Aetna U.S. | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Kaiser Permanente | |-----------------|-------------------|-----------------------|---------------------------|---------------------------|----------------------------| | | Healthcare | Healthcare | | | Health Plan, Inc. | | | | | Medicare 5 (H0547 - 008) | Premier (H0547 - 009) | ` | | | Premier (H0547 - | Medicare 10 (H0547 | | | Kaiser Permanente Senior | | | (900) | - 007) | | | Advantage (H0583 - 001) | | Vision Services | You have some | You have some | You have some coverage | You have some coverage | You have some coverage | | | coverage for | coverage for glasses, | for glasses, contacts and | for glasses, contacts and | for glasses, contacts and | | | glasses, contacts | contacts and routine | routine eye exams. | routine eye exams. | routine eye exams. Contact | | | and routine eye | eye exams. Contact | Contact plan for details. | Contact plan for details. | plan for details. | | | exams. Contact | plan for details. | | | | | | plan for details. | | | | | | Dental | You are covered | You are covered for | You are covered for some | You are covered for 2 | In general, you pay 100% | | | for 2 preventive | some other dental | other dental care beyond | preventive dental | for dental services. | | | dental exam(s) | care beyond the | the basic Medicare | exam(s) every 1 year(s). | | | | every 1 year(s). | basic Medicare | benefit. Contact plan for | You pay \$5 per | | | | You pay \$5 per | benefit. Contact plan | details. | preventive dental exam. | | | | preventive dental | for details. | | You are covered for | | | | exam. You are | | | some other dental care | H166 | | | covered for some | | | beyond the basic | | | | other dental care | | | Medicare benefit. | | | | beyond the basic | | | Contact plan for details. | | | | Medicare benefit. | | | | | | | Contact plan for | | | | | | | details. | | | | | | Plan Name | Overall Rating of Managed Care Plan | Overall Rating of
Health Care
Patients Received | Doctors Who
Communicate
Well | Ease of Getting
Referrals to a Specialist | | |---|-------------------------------------|---|------------------------------------|--|--| | Aetna U.S. Healthcare 40% | 40% | 20% | 20% | 79% | | | Kaiser Permanente Health
Plan, Inc./(Sacramento) | 45% | 41% | %19 | 75% | | | | | | | | | ## APPENDIX J # NAVAL HOSPITAL, CAMP PENDLETON, CALIFORNIA - 1) - 2) - Map of Demonstration Area Summary of Local FEHBP Options Summary of Medicare+Choice Options 3) ## FEHBP Demonstration: Naval Hospital, Camp Pendleton, California | | | thly | Self &
family | | 102.16 | 110.14 | 124.77 | 107.75 | 104.75 | 116.55 | 101.42 | 88.57 | 104.65 | 78.25 | 94.61 | |---|-----|-------------------------|-----------------------|------------------------------------|-----------------------|------------------------------|--------------------|---------------------------------|--------------------|---------------------|------------------------------|--|--------------------------|--------------------------------------|---------------------| | | | Monthly | Self
only | Your share
of premium | 43.75 | 44.39 | 48.90 | 48.97 | 44.25 | 50.43 | 39.92 | 33.59 | 42.16 | 36.72 | 39.42 | | | | Biweekly | Self &
family | Your
of pre | 47.15 | 50.83 | 57.59 | 49.73 | 48.35 | 53.79 | 46.81 | 40.88 | 48.30 | 36.12 | 43.66 | | | | Biwe | Self
only | | 20.19 | 20.49 | 22.57 | 22.60 | 20.42 | 23.27 | 18.42 | 15.50 | 19.46 | 16.95 | 18.19 | | BP Plans | Ī | ription
, branc | Presc
drugs | | \$10 | 9\$ | \$10 | \$10 | \$10 | \$5 | \$10 | \$10 | \$10 | \$5 | \$5 | | rnia FEH | oin | ription
s, gener | Presc
drugs | work
Pay | \$5 | 9\$ | \$5 | \$5 | \$5 | \$5 | \$5 | \$5 | \$5 | \$5 | \$5 | | on - Califo | шс | ooi lital
y/
ance | Hosp
copar
neni | In Network
You Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | np Pendlet | Э | or
sty car | Prim:
otoob | | \$10 | \$10 | \$10 | \$10 | \$10 | \$10 | \$10 | \$10 | \$10 | \$10 | \$10 | | Naval Hospital, Camp Pendleton - California FEHBP Plans | | | | Service Area | Southern California | Most of California | Most of California | Northern/Southern
California | Most of California | Southern California | Southern California | Northern/Central/
Southern California | Most of California | LA/Orange/San
Bernardino Counties | Southern California | | | | - | | Type of plan | НМО | НМО | НМО | НМО | НМО | НМО | ОМН | НМО | НМО | НМО | НМО | | . in Fig. | | | | Medical/Surgical Benefits
Plans | Aetna U.S. Healthcare | Blue Shield of CA Access+HMO | CaliforniaCare | CIGNA HealthCare of California | Health Net | Kaiser Permanente | Maxicare Southern California | National HMO Health Plan | PacifiCare of California | United Health Plan | Universal Care | | | | Child survey
Overall
satisfactoin | 2 | 3 | 2 | 2 | 2 | - | 2 | | 2 | | | |---|--|--|-----------------------|------------------------------|----------------|--------------------------------|------------|-------------------|------------------------------|--------------------------|--------------------------|--------------------|----------------| | Ratings | | Claims
gnissecorq | 2 | 3 | | 3 | 2 | 2 | 2 | | 2 | | | | BP Quality | Satisfaction Indicators = above average, 3=below average | Customer
service | 2 | 2 | 2 | 3 | 2 | 2 | 2 | | 2 | | | | fornia FEH | Indicators
rage, 3=be | Courteous and
helpful office
staff | 3 | 3 | 3 | 3 | 3 | 2 | 3 | | 3 | | | | leton - Cali | Satisfaction Indicators rage, 2=average, 3=be | How well doctors communicate | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | 3 | | | | Camp Pend | 1=above ave | Getting care
quickly | e | 3 | 3 | 3 | 2 | 3 | 3 | | 3 | | | | Naval Hospital, Camp Pendleton - California FEHBP Quality Ratings | | Debesan gnittsD
eare | 3 | 3 | 3 | 3 | 3 | 1 | 3 | | 3 | | | | Nava | | Overall
plan
satisfaction | 3 | 3 | 3 | 3 | 2 | 1 | 3 | | 2 | | | | | | Plan Name | Aetna U.S. Healthcare | Blue Shield of CA Access+HMO | CaliforniaCare | CIGNA HealthCare of California | Health Net | Kaiser Permanente | Maxicare Southern California | National HMO Health Plan | PacifiCare of California | United Health Plan | Universal Care | | U. | |------------------------| | | | | | • | | 7 | | 5 | | Δ | | 4 | | | | \sim | | \succeq | | Z | | Ą | | PI | | | | TH | | - | | | | ₹ A I | | HE | | | | Ξ | | AR | | \sim | | ĭ | | Э | | 田 | | \geq | | < | | | | | | | | F | | | | | | Ķ | | $\mathbf{\mathcal{C}}$ | | Z | | × | | \mathbf{E} | | 严 | | E | | = | | \mathbf{x} | | - | | | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Blue Cross of California | Blue Shield of California, | |---------------------------|---|---
---|---|---| | | Medicare 10 (H0523 -
004) San Diego | Medicare 5 (H0523 - 005)
San Diego | Premier (H0523 - 006)
San Diego | Senior Secure (H0564 - 003)
Santa Barbara | Inc.
Blue Shield 65 Plus (H0504 | | December 1 | V | J. 17 | J. 1. 070 - 21 | 3. F. COB XX | - 007) San Diego | | Fremium (Fart
B - | You pay nothing it you
have Medicare Parts A | You pay \$25 a month 1f you have Medicare Parts A and | You pay \$60 a month if you have Medicare Parts A and | You pay \$20 a month if you have Medicare Parts A and | You pay nothing if you have Medicare Parts A and B. | | \$45.50/month
in 2000) | and B. | В. | В. | В. | | | Physician Visits | You pay \$10 for each visit | You pay \$5 for each visit | You pay \$5 for each visit | You pay \$5 for each visit | You pay nothing to see your | | | with your personal | with your personal | with your personal | with your personal | personal physician. | | | physician. | physician. | physician. | physician. | | | Inpatient | You pay nothing for your | You pay nothing for your | You pay nothing for your | You pay nothing for your | You pay nothing for your | | Hospital | hospital stay. You are | hospital stay. You are | hospital stay. You are | hospital stay. You are | hospital stay. You are | | | covered for additional | covered for additional days | covered for additional days | covered for additional days | covered for additional days | | | days in the hospital. | in the hospital. Contact plan | in the hospital. Contact plan | in the hospital. Contact plan | in the hospital. Contact plan | | | Contact plan for details. | for details. | for details. | for details. | for details. | | Doctor Choice | You need a referral to see | You need a referral to see a | You need a referral to see a | You need a referral to see a | You need a referral to see a | | | a specialist some of the | specialist some of the time. | specialist some of the time. | specialist some of the time. | specialist, except for your | | | time. Contact plan for | Contact plan for details. | Contact plan for details. | Contact plan for details. | annual GYN visit. | | | details. | | | | | | | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Blue Cross of California | Blue Shield of California, | |-----------------|----------------------------|--------------------------------|-------------------------------|-------------------------------|-------------------------------| | | | | | | Inc. | | | Medicare 10 (H0523 - | Medicare 5 (H0523 - 005) | Premier (H0523 - 006) | Senior Secure (H0564 - 003) | | | | 004) San Diego | San Diego | San Diego | Santa Barbara | Blue Shield 65 Plus (H0504 | | | | | | | | | Prescription | Prescription drugs are | Prescription drugs are | Prescription drugs are | Prescription drugs are | Prescription drugs are | | Drugs | covered with limits. You | covered with limits. You pay | covered with limits. You pay | covered with limits. You pay | covered with limits. You pay | | D | pay \$10 per generic | \$10 per generic prescription. | \$5 per generic prescription. | \$7 per generic prescription. | \$5 per generic prescription. | | | prescription. You pay \$20 | You pay \$20 per brand name | You pay \$10 per brand name | You pay \$25 per brand name | You pay \$15 per brand name | | | per brand name | prescription. You have an | prescription. You have an | prescription. You have an | prescription. You have an | | | prescription. Your generic | unlimited generic drug | unlimited generic drug | unlimited generic drug | unlimited prescription drug | | | and brand name | benefit. Your brand name | benefit. Your brand name | benefit. Your brand name | benefit. You must use plan- | | | prescription drugs are | prescription drugs are | prescription drugs are | prescription drugs are | approved prescription drugs. | | | covered up to \$500 per | covered up to \$2,000 per | covered up to \$2,000 per | covered up to \$500 per year. | There are other limits on | | | year. If you do not use | year. If you do not use plan- | year. If you do not use plan- | If you do not use plan- | prescription drugs. Contact | | | plan-approved drugs, your | approved drugs, your costs | approved drugs, your costs | approved drugs, your costs | plan for details. | | | costs may be different. | may be different. There are | may be different. There are | may be different. There are | | | | There are other limits on | other limits on prescription | other limits on prescription | other limits on prescription | | | | prescription drugs. | drugs. Contact plan for | drugs. Contact plan for | drugs. Contact plan for | | | | Contact plan for details. | details. | details. | details. | | | Physical Exams | You pay \$10 for a | You pay \$5 for a physical | You pay \$5 for a physical | You pay \$5 for a physical | You pay nothing for a | | | physical exam. You are | exam. You are covered for 1 | exam. You are covered for 1 | exam. You are covered for | physical exam. You are | | | covered for 1 physical | physical exam(s) per year. | physical exam(s) per year. | an unlimited number of | covered for 1 physical | | | exam(s) per year. | | | physical exams per year. | exam(s) per year. | | Vision Services | You have some coverage | You have some coverage for | You have some coverage for | You have some coverage for | You have some coverage for | | | for glasses, contacts and | glasses, contacts and routine | glasses, contacts and routine | glasses, contacts and routine | glasses and routine eye | | | routine eve exams. | eye exams. Contact plan for | eye exams. Contact plan for | eye exams. Contact plan for | exams. Contact plan for | | | Contact plan for details. | details. | details. | details. | details. | | | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Aetna U.S. Healthcare | Blue Cross of California | Blue Shield of California, | |--------|---------------------------|------------------------------|------------------------------|-----------------------------|------------------------------| | | - | | | | Inc. | | | Medicare 10 (H0523 - | Medicare 5 (H0523 - 005) | Premier (H0523 - 006) | Senior Secure (H0564 - 003) | | | | 004) San Diego | San Diego | San Diego | Santa Barbara | Blue Shield 65 Plus (H0504 | | | | | | | - 007) San Diego | | Dental | You are covered for some | You are covered for some | You are covered for 2 | You are covered for 1 | You are covered for 2 | | | other dental care beyond | other dental care beyond the | preventive dental exam(s) | preventive dental exam(s) | preventive dental exam(s) | | | the basic Medicare | basic Medicare benefit. | every 1 year(s). You pay \$5 | every 1 year(s). You pay | every 1 year(s). You pay \$5 | | | benefit. Contact plan for | Contact plan for details. | per preventive dental exam. | \$30 per preventive dental | per preventive dental exam. | | | details. | | You are covered for some | exam. You are covered for | You are covered for some | | | | | other dental care beyond the | some other dental care | other dental care beyond the | | | | | basic Medicare benefit. | beyond the basic Medicare | basic Medicare benefit. | | | | | Contact plan for details. | benefit. Contact plan for | Contact plan for details. | | | | | | details. | | | cont.) | |----------| | SNO | | ARIS | | OMP. | | AN CO | | TH PL | | AL | | RE HE | | DICA | | IA MEDIC | | S | | <. | | ERNC | | UTHE | | S | | | Blue Shield of | CIGNA HealthCare of | Health Net | Health Net | Health Net | |------------------|-------------------------------------|-----------------------------------|--|-----------------------------|-----------------------------| | | California, Inc. | California, Inc. | Health Net Seniority | Health Net Seniority | Health Net Seniority | | | Blue Shield 65 | CIGNA HealthCare for | Plus (H0562 - 002) | Plus (H0562 - 012) | Plus (H0562 - 017) | | | Fius (H0504 - 006)
San Bernadino | Seniors 30
Individual (H0581 - | Kiverside, San Bernadino.
San Diego | Santa Barbara | San Diego | | | | 001)Riverside |) | | | | Premium (Part | You pay nothing if you | You pay nothing if you | You pay nothing if you have | You pay \$30 a month if you | You pay \$75 a month if | | B | have Medicare Parts A | have Medicare Parts A and | Medicare Parts A and B. | have Medicare Parts A and | you have Medicare Parts A | | \$45.50/month | and B. | B | | B. | and B. | | in 2000) | | | | | | | Physician Visits | You pay nothing to see | You pay nothing to see | You pay \$5 for each visit | You pay \$10 for each visit | You pay \$15 for each visit | | | your personal physician. | your personal physician. | with your personal | with your personal | with your personal | | | | 2 | physician. | physician. | physician. | | | Blue Shield of | CIGNA HealthCare of | Health Net | Health Net | Health Net | |----------------|----------------------------|------------------------------|--|---|------------------------------| | | California, Inc. | Californía, Inc. | | 11 - 14 - 14 - 14 - 14 - 14 - 14 - 14 - | Hanlih Mat Conjonity | | | Blue Shield 65 | CIGNA HealthCare for | Health Net Seniority
Plus (H0562 - 002) | Plus (H0562 - 012) | Plus (H0562 - 017) | | | Plus (H0504 - 006) | Seniors \$0 | Riverside, San Bernadino. | Santa Barbara | San Diego | | | San Bernadino | Individual (H0581 - | San Diego | | | | | | UUI JKIVerside | | | | | Doctor Choice | You need a referral to see | You need a referral to see a | You need a referral to see a | You need a referral to see a | You need a referral to see a | | | a specialist, except for | specialist some of the time. | specialist some of the time. | specialist some of the time. | specialist some of the time. | | | your annual GYN visit. | Contact
plan for details. | Contact plan for details. | Contact plan for details. | Contact plan for details. | | Prescription | Prescription drugs are | Prescription drugs are | Prescription drugs are | Prescription drugs are | Prescription drugs are | | Drugs | covered with limits. You | covered with limits. You | covered with limits. You pay | covered with limits. You pay | covered with limits. You | |) | pay \$5 per generic | pay \$7 per generic | \$5 per generic prescription. | \$6 per generic prescription. | pay \$6 per generic | | | prescription. You pay \$15 | prescription. You pay 50% | You pay \$20 per brand name | You pay \$25 per brand name | prescription. You pay | | | per brand name | per brand name | prescription. Your | prescription. Your | 100% per brand name | | | prescription. You have an | prescription. You have an | prescription drugs are | prescription drugs are | prescription. You have an | | | unlimited prescription | unlimited generic drug | covered up to \$2,000 per | covered up to \$1,000 per | unlimited prescription drug | | | drug benefit. You must | benefit. Your brand name | year. Contact plan for details | year. Contact plan for details | benefit. You must use plan- | | | use plan-approved | prescription drugs are | on how this limit applies. | on how this limit applies. | approved prescription | | | prescription drugs. There | covered up to \$1,000 per | You must use plan-approved | You must use plan-approved | drugs. | | | are other limits on | year. If you do not use | prescription drugs. | prescription drugs. | | | | prescription drugs. | plan-approved drugs, your | | | | | | Contact plan for details. | costs may be different. | | | | | Physical Exams | You pay nothing for a | You pay nothing for a | You pay \$5 for a physical | You pay \$10 for a physical | You pay \$15 for a physical | | • | physical exam. You are | physical exam. You are | exam. You are covered for 1 | exam. You are covered for 1 | exam. You are covered for | | | covered for 1 physical | covered for I physical | physical exam(s) per year. | physical exam(s) per year. | l physical exam(s) per | | | exam(s) per year. | exam(s) per year. | | | year. | | | Blue Shield of | CIGNA HealthCare of | Health Net | Health Net | Health Net | |--------|----------------------------|---------------------------|------------------------------|--------------------------|--------------------------| | | California, Inc. | California, Inc. | | | | | | | | Health Net Seniority | Health Net Seniority | Health Net Seniority | | | Blue Shield 65 | CIGNA HealthCare for | Plus (H0562 - 002) | Plus (H0562 - 012) | Plus (H0562 - 017) | | | Plus (H0504 - 006) | Seniors \$0 | Riverside, San Bernadino. | Santa Barbara | San Diego | | | San Bernadino | Individual (H0581 - | San Diego | | | | | | 001)Riverside | | | | | Dental | You are covered for 2 | You are covered for 2 | You are covered for 1 | In general, you pay 100% | In general, you pay 100% | | | preventive dental exam(s) | preventive dental exam(s) | preventive dental exam(s) | for dental services. | for dental services. | | | every 1 year(s). You pay | every 1 year(s). You pay | every 1 year(s). You pay | | | | | \$5 per preventive dental | \$5 per preventive dental | nothing per preventive | | | | | exam. You are covered | exam. You are covered for | dental exam. You are | | | | | for some other dental care | some other dental care | covered for some other | | | | | beyond the basic | beyond the basic Medicare | dental care beyond the basic | | | | | Medicare benefit. Contact | benefit. Contact plan for | Medicare benefit. Contact | | A. | | | plan for details. | details. | plan for details. | | | | | Kaiser Permanente | PacifiCare of California, | PacifiCare of California, | PacifiCare of California, | PacifiCare of California, | |-------------------|---|--|--|--|--| | | Health Plan, Inc. | Inc. | Inc. | Inc. | Inc. | | | Kaiser Permanente
Senior
Advantage (H0524 - | Secure Horizons-Santa
Barbara-Standard
Pla (H0559 - 002) | Secure Horizons - Orange
County Standard (H0543 -
004) | Secure Horizons - Orange
County Basic (H0543 -
026) | Secure Horizons-San Luis
Obispo-Standard (H0559 -
005) | | | 001) Southern CA | | And the state of t | and any any of the state | | | Premium (Part B - | You pay nothing if you | You pay \$50 a month if | You pay nothing if you | You pay nothing if you | You pay \$55 a month if | | \$45.50/month in | have Medicare Parts A | you have Medicare Parts A | have Medicare Parts A and | have Medicare Parts A and | you have Medicare Parts A | | 2000) | and B. | and B. | B. | В. | and B. | | | Kaiser Permanente | PacifiCare of California, | PacifiCare of California, | PacifiCare of California, | PacifiCare of California, | |--------------------|-------------------------------------|---|--|---|--| | | Health Pran, Inc. | Inc. | Inc. | Inc. | Inc. | | | Kaiser Permanente | Secure Horizons-Santa
Barbara-Standard | Secure Horizons - Orange
County Standard (H0543 - | Secure Horizons - Orange
County Basic (H0543 - | Secure Horizons-San Luis
Obispo-Standard (H0559 - | | | Advantage (H0524 - 001) Southern CA | Pla (H0559 - 002) | 004) | 026) | 005) | | Inpatient Hospital | You pay nothing for your | You pay nothing for your | You pay nothing for your | You pay nothing for your | You pay nothing for your | | • | hospital stay. You are | hospital stay. You are | hospital stay. You are | hospital stay. You are | hospital stay. You are | | | days in the hospital. |
in the hospital. Contact | in the hospital. Contact | in the hospital. Contact | in the hospital. Contact | | | Contact plan for details. | plan for details. | plan for details. | plan for details. | plan for details. | | Doctor Choice | You need a referral to | You need a referral to see a | You need a referral to see a | You need a referral to see a | You need a referral to see a | | | see a specialist some of | specialist some of the time. | specialist some of the time. | specialist some of the time. | specialist some of the time. | | | the time. Contact plan | Contact plan for details. | Contact plan for details. | Contact plan for details. | Contact plan for details. | | | for details. | | | | | | Prescription | Prescription drugs are | Prescription drugs are | Prescription drugs are | Prescription drugs are | Prescription drugs are | | Drugs | covered with limits. You | covered with limits. You | covered with limits. You | covered with limits. You | covered with limits. You | | 0 | pay \$10 per generic | pay \$7 per generic | pay \$7 per generic | pay \$7 per generic | pay \$7 per generic | | | prescription. You pay | prescription. You pay \$25 | prescription. You pay \$15 | prescription. You pay \$15 | prescription. You pay \$25 | | | \$10 per brand name | per brand name | per brand name | per brand name | per brand name | | | prescription. You have | prescription. You have an | prescription. You have an | prescription. You have an | prescription. You have an | | | an unlimited prescription | unlimited generic drug | unlimited generic drug | unlimited generic drug | unlimited generic drug | | | drug benefit. You must | benefit. Your brand name | benefit. Your brand name | benefit. Your brand name | benefit. Your brand name | | | use plan-approved | prescription drugs are | prescription drugs are | prescription drugs are | prescription drugs are | | | prescription drugs. | covered up to \$1,500 per | covered up to \$2,000 per | covered up to \$2,000 per | covered up to \$1,500 per | | | • | year. If you do not use | year. If you do not use | year. If you do not use | year. If you do not use | | | | plan-approved drugs, your | plan-approved drugs, your | plan-approved drugs, your | plan-approved drugs, your | | | | costs may be different. | costs may be different. | costs may be different. | costs may be different. | | | | There are other limits on | There are other limits on | There are other limits on | There are other limits on | | | | prescription drugs. Contact | prescription drugs. Contact | prescription drugs. Contact | prescription drugs. Contact | | | | plan for details. | plan for details. | plan for details. | plan for details. | | | Kaiser Permanente
Health Plan, Inc. | PacifiCare of California,
Inc. | PacifiCare of California,
Inc. | PacifiCare of California,
Inc. | PacifiCare of California,
Inc. | |-----------------|--|---|--|---|---| | | Kaiser Permanente
Senior
Advantage (H0524 -
001) Southern CA | Secure Horizons-Santa
Barbara-Standard
Pla (H0559 - 002) | Secure Horizons - Orange
County Standard (H0543 -
004) | Secure Horizons - Orange
County Basic (H0543 -
026) | Secure Horizons-San Luis
Obispo-Standard (H0559 -
005) | | Vision Services | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | You have some coverage for glasses, contacts and routine eye exams. Contact plan for details. | | Dental | In general, you pay
100% for dental services. | In general, you pay 100%
for dental services. | You are covered for 4 preventive dental exam(s) every 1 year(s). You pay \$5 per preventive dental exam. You are covered for some other dental care beyond the basic Medicare benefit. Contact plan for details. | In general, you pay 100%
for dental services. | In general, you pay 100% for dental services. | | | SOUTHERN | SOUTHERN CALIFORNIA MEDICARE HEALTH PLAN COMPARISONS (cont.) | RE HEALTH PLAN CC | MPARISONS (cont.) | | |------------------------------------|---|--|--|--|--| | | PacifiCare of
California, Inc. | PacifiCare of California,
Inc. | PacifiCare of California,
Inc. | PacifiCare of California,
Inc. | SCAN(tm) Health Plan Medicare + Choice | | | Secure Horizons - San Bernardino | Secure Horizons - San Bernardino | Secure Horizons - San
Diego Basic (H0543 - 029) | Secure Horizons - San Diego
Standard (H0543 - 013) | Benefit Plan (H9104 - 006) Southern CA | | Premium (Part B - \$45.50/month in | You pay nothing if you have Medicare Parts A | You pay nothing if you have Medicare Parts A and B. | You pay \$15 a month if you have Medicare Parts A and B. | You pay \$15 a month if you have Medicare Parts A and B. | You pay nothing if you have Medicare Parts A and B. | | Physician Visits | You pay \$10 for each visit with your personal physician. | You pay \$10 for each visit with your personal physician. | You pay \$5 for each visit with your personal physician. | You pay \$5 for each visit with your personal physician. | You pay nothing to see your personal physician. | | Inpatient
Hospital | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | | Doctor Choice | You need a referral to see a specialist some of the time. Contact plan for details. | You need a referral to see a specialist some of the time. Contact plan for details. | You need a referral to see a specialist some of the time. Contact plan for details. | You need a referral to see a specialist some of the time. Contact plan for details. | You need a referral to see a specialist, except for your annual GYN visit. | | | PacifiCare of | PacifiCare of California, | PacifiCare of California, | PacifiCare of California, | SCAN(tm) Health Plan | |-----------------|---------------------------|-----------------------------|----------------------------|-------------------------------|---------------------------| | | California, Inc. | Inc. | Inc. | Inc. | | | | | | | | Medicare + Choice | | | Secure Horizons - San | Secure Horizons - San | Secure Horizons - San | Secure Horizons - San Diego | Benefit Plan (H9104 - | | | Bernardino | Bernardino | Diego Basic (H0543 - 029) | Standard (H0543 - 013) | 006) Southern CA | | | Basic (H0543 - 028) | Standard (H0543 - 010) | | | | | Physical Exams | You pay \$10 for a | You pay \$10 for a physical | You pay \$5 for a physical | You pay \$5 for a physical | You pay nothing for a | | | physical exam. You are | exam. You are covered for | exam. You are covered for | exam. You are covered for 1 | physical exam. You are | | | covered for 1 physical | 1 physical exam(s) per | I physical exam(s) per | physical exam(s) per year. | covered for an unlimited | | | exam(s) per year. | year. | year. | | number of physical | | | | | | | exams per year. | | Vision Services | You have some coverage | You have some coverage | You have some coverage | You have some coverage for | You have some coverage | | | for glasses, contacts and | for glasses, contacts and | for glasses, contacts and | glasses, contacts and routine | for glasses, contacts and | | | routine eye exams. | routine eye exams. Contact | routine eye exams. Contact | eye exams. Contact plan for | routine eye exams. | | | Contact plan for details. | plan for details. | plan for details. | details. | Contact plan for details. | | Dental | In general, you pay | You are covered for 4 | In general, you pay 100% | You are covered for 4 | You are covered for 2 | | | 100% for dental services. | preventive dental exam(s) | for dental services. | preventive dental exam(s) | preventive dental | | | | every 1 year(s). You pay | | every 1 year(s). You pay \$5 | exam(s) every 1 year(s). | | | | \$5 per preventive dental | | per preventive dental exam. | You pay \$8 per | | | | exam. You are covered for | | You are covered for some | preventive dental exam. | | | | some other dental care | | other dental care beyond the | You are covered for | | | | beyond the basic Medicare | | basic
Medicare benefit. | some other dental care | | | | benefit. Contact plan for | | Contact plan for details. | beyond the basic | | | | details. | | | Medicare benefit. | | | | | | | Contact plan for details. | | _ | |----------------------| | ⋥ | | 5 | | ဗ | | AN COMPARISONS | | | | \mathbf{z} | | Ž | | 7 | | 2 | | Σ | | 0 | | C | | Z | | | | TH PL | | Ξ | | Ę | | | | Ġ. | | A MEDICARE HEALTH PI | | <u>[+`</u> | | 2 | | 2 | | \equiv | | | | 5 | | | | | | AL IFORNI, | | CALIFOR | | Œ | | Γ | | × | | _ | | Z | | ITHER | | H | | TIT | | _ | | | TRICARE Senior Prime (Military Redrees) | UHP Healthcare | |--|---|---| | | TRICARE Senior Prime (H0533 - 002) Southern CA | UHP Healthcare for Seniors (H9016 - 002) Southern CA | | Premium (Part B - \$45.50/month in 2000) | You pay nothing if you have Medicare Parts A and B. | You pay nothing if you have Medicare Parts A and B. | | Physician Visits | You pay nothing to see your personal physician. | You pay nothing to see your personal physician. | | Inpatient Hospital | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | You pay nothing for your hospital stay. You are covered for additional days in the hospital. Contact plan for details. | | Doctor Choice | You need a referral to see a specialist some of the time. Contact plan for details. | You need a referral to see a specialist, except for your annual GYN visit. | | Prescription Drugs | Prescription drugs are covered with limits. You pay nothing per generic prescription. You pay nothing per brand name prescription. You have an unlimited prescription drug benefit. If you do not use plan-approved drugs, your costs may be different. | Prescription drugs are covered with limits. You pay nothing per generic prescription. You pay \$5 per brand name prescription. Your generic and brand name prescription drugs are covered up to \$3,600 per year. You must use plan-approved prescription drugs. There is a monthly limit for prescription drugs. Contact plan for details. | | Physical Exams | You pay nothing for a physical exam. | You pay nothing for a physical exam. | | Vision Services | You have some coverage for routine eye exams. Contact plan for details. | You have some coverage for glasses and routine eye exams. Contact plan for details. | | Dental | In general, you pay 100% for dental services. | You are covered for some other dental care beyond the basic Medicare benefit. Contact plan for details. | | CO | |---| | 7 F | | Ÿ | | 7 | | | | $\overline{}$ | | | | < € | | ~ | | 74 | | Κ. | | \sim | | | | | | \Box | | | | < | | - | | _ | | \circ | | _ | | [4] | | \overline{z} | | - | | | | 74 | | V | | = | | | | 7 | | H | | ◥ | | | | _ | | ⋖ | | $\overline{}$ | | 7 | | 77 | | E | | | | $\mathbf{\sim}$ | | 1 | | _ | | | | | | | | \circ | | Τ. | | | | 7 | | Ž | | S | | NO | | NOL | | ETON | | ETON | | LETON | | DLETON | | NDLETON | | NDLETON | | ENDLETON | | PENDLETON | | PENDLETON | | P PENDLETON | | AP PENDLETON | | MP PENDLETON | | AMP PENDLETON | | AMP PENDLETON | | CAMP PENDLETON | | CAMP PENDLETON | | C. CAMP PENDLETON | | IL, CAMP PENDLETON | | AL, CAMP PENDLETON | | TAL, CAMP PENDLETON | | ITAL, CAMP PENDLETON | | PITAL, CAMP PENDLETON | | SPITAL, CAMP PENDLETON | | SPITAL, CAMP PENDLETON | | OSPITAL, CAMP PENDLETON | | IOSPITAL, CAMP PENDLETON | | HOSPITAL, CAMP PENDLETON | | HOSPITAL, CAMP PENDLETON | | L HOSPITAL, CAMP PENDLETON | | AL HOSPITAL, CAMP PENDLETON | | 'AL HOSPITAL, CAMP PENDLETON | | VAL HOSPITAL, CAMP PENDLETON | | AVAL HOSPITAL, CAMP PENDLETON | | JAVAL HOSPITAL, CAMP PENDLETON | | NAVAL HOSPITAL, CAMP PENDLETON, CALIFORNIA MEDICARE OUALITY RATINGS | | | | Satisfac | Satisfaction Indicators | | |----------------------------|-----------------------------------|---|-------------------------|---| | | Overall Rating of
Managed Care | Overall Rating of
Health Care Patients | Doctors Who | Ease of Getting Referrals to a Specialist | | | Plan | Received | Communicate | 4 | | Plan Name | | - | | | | Aetna U.S. Healthcare | 45% | 48% | 62% | 78% | | Blue Cross of California | 40% | 38% | 64% | %69 | | CIGNA HealthCare of | 34% | 39% | 63% | 78% | | California, Inc. | | | | | | Health Net/(San Diego) | 36% | 39% | %99 | 78% | | Kaiser Foundation Hp, Inc. | Data not | Data not available | Data not available | Data not available | | | available | | - | | | PacifiCare of California, | 46% | 20% | 72% | 78% | | Inc./(San Diego) | | | | | | PacifiCare of California, | 46% | 46% | %89 | 26% | | Inc./(Santa Barbara) | | | | | | SCAN(tm) Health Plan | 44% | 37% | 61% | 70% | | TRICARE Senior Prime | Data not | Data not available | Data not available | Data not available | | (Military Retirees) | available | | | | | UHP Healthcare | 43% | 40% | 64% | %69 | | | | | | | ## **APPENDIX K** # **NEW ORLEANS, LOUISIANA** - **Map of Demonstration Area** 1) - 2) - Summary of Local FEHBP Options Summary of Medicare+Choice Options 3) # FEHBP Demonstration: New Orleans, Louisiana | | | Monthly | & IləS | family | oremium | | 106.78 | |-------------------------------|------------------------|-------------------|--------|--------------|---------------------------|--------------|-----------------------| | | | Mor | Self | only | pren | pre | 53.39 | | | | noitq
brand | ino. | Pres
gurb | | | \$10 | | New Orleans, LA FEHBP Options | 0 | ption
generi | | | twork | Pay | \$2 | | | | al roor
sausni | | | In Network
You Pay | 0 | | | | Primary care
doctor | | | | | | \$10 | | | | | | | | Service Area | New Orleans Area | | | | | | £ | 1ype
of | plan | НМО | | | | | | | Medical/Surgical Benefits | Plans | Aetna U.S. Healthcare | | | | | | <u> </u> | Γ. | Г | Ι | | | | | |-----|--|-------------------|---------------------------|---------------------------|--------|---|--|--------------------|----------------------------|---------------------------|--------| | | ls: | oJ /b | R/Bran | = | 45% | | Ιέ | d/ Loc | K/Bran | | N/A | | | trugs, | | Prescri
Seneric | letwork
Pay | 45% | | 's∄n | | Prescrij
generic | letwork
Pay | N/A | | | tient | al inpa
harges | tiqsoH
S & A | Out of Network
You Pay | 30% | | ient | ıl inpat
harges | Hospita
S B & R | Out of Network
You Pay | 20% | | | | y care
office | Primar
doctor
copay | | 25% | | | | Primary
doctor
copay | | 20% | | | trugs, | o noitq | Prescri
brand | | \$15 | | ,egur | b noitq | Prescrip
brand | | \$12 | | | irugs, | | Prescri
pinanag | twork
Pay | \$5 | | ʻsanı | | Prescri
prinenag | In Network
You Pay | \$7 | | | | | Hospita
copay\ | In Network
You Pay | 0 | | | | Hospita
copay/ | In Ne
You | 0 | | | | у саге | Primar
doctor | | \$10 | | | y care | Primar
Totoob | | \$10 | | | | Monthly | Self &
family | premium | 144.69 | | | thly | Self &
family | premium | 102.89 | | POS | Blue Cross and Blue Shield STD
New Orleans area | Mor | Self
only | pren | 65.09 | | Maxicare Louisiana
Baton Rouge/New Orleans area | Monthly | Self
only | pren | 49.18 | New Orleans, LA FEHBP Quality Ratings | | Child survey
Overall
satisfactoin | 2 | 2 | |--|--|--------------------------------|--------------------| | ıge | Claims
gnissəsorq | 3 | 3 | | cators, 3=below average | Customer
service | 2 | 2 | | Satisfaction Indicators age, 2=average, 3=be | Courteous
and helpful
office staff | 2 | 3 | | Satisfaction
age, 2=av | How well doctors communicate | 2 | 2 | | Sati = above average | Getting care
quickly | _ | 3 | | 11 | Getting
needed care | , | 2 | | | Overall
plan
satisfaction | 2 | 2 | | | Plan Name | Blue Cross and Blue Shield STD | Maxicare Louisiana | # LOUISIANA MEDICARE HEALTH PLAN COMPARISON NOT AVAILABLE AT THIS TIME. # NEW ORLEANS, LOUISIANA MEDICARE QUALITY RATINGS | | | Satisfact | Satisfaction Indicators | | |--------------------------|----------------|--------------------|-------------------------|---------------------------| | | Overall Rating | Overall Rating of | | Ease of Getting | | | of Managed | Health Care | Doctors Who | Referrals to a Specialist | | | Care Plan | Patients Received | Communicate | | | Plan Name | | | | | | Aetna U.S. Healthcare | 45% | 61% | %92 | 83% | | Gulf South Health Plans, | 62% | 63% | 26% | 81% | | Inc. | | | | | | HMO Louisiana, Inc. | Data not | Data not available | Data not | Data not available | | | available | | available | | | Maxicare Health Plans, | Data not | Data not available | Data not | Data not available | | Inc. | available | | available | | | Ochsner Health Plan | 67% | %99 | 81% | 85% | | People's Health Network | Data not | Data not available | Data not | Data not available | | | available | | available | | | SMA Health Plan, Inc. | 59% | %69 | 81% | %88 | | | | | | | ### APPENDIX L ## **COMMONWEALTH OF PUERTO RICO** - 1) **Map of Demonstration Area** - 2) - Summary of Local FEHBP Options Summary of Medicare+Choice Options 3) # FEHBP
Demonstration: Commonwealth of Puerto Rico Puerto Rico FEHBP Options | | | | | · · · · · | | |-----|-------------------------------|---------------------|------------------------|--------------------------|----------------------| | , | ocal | J /bns | B/Br | | \$10 | | | | oitqrio
eneg ,s | | it of Network
You Pay | 0 | | | ая | A mai | Hosp
inpat
grado | Out of N
You | All over
\$60/day | | | 90
91 | ary car | Prim
docto
sqoo | | \$7.50 | | | | oiiqin
s, bran | | | \$10 | | , | | oriptio | | Vetwork
ou Pay | 0 | | | om
rance | ot latic
usni \y | In Net
You | 0 | | | | 9.1 |)ા
જાતે હજા | | \$7.50 | | | POS | | thly | Self &
family | share
nium | 126.65 | | | Triple S – All of Puerto Rico | Monthly | Self
only | Your share of premium | 53.50 | | y Indicators | |--------------| | Quality | | FEHBP | | Rico | | Puerto | Puerto Rico Medicare Supplement Insurance Policies not available Puerto Rico Medicare Quality Rating data not available